Robert L. Ehrlich, Jr., *Governor* Michael S. Steele, *Lt. Governor* Robert L. Flanagan, *Secretary* Neil J. Pedersen, *Administrator* # STATE HIGHWAY ADMINISTRATION RESEARCH REPORT # REHABILITATION AND MAINTENANCE OF ROAD PAVEMENTS USING HIGH EARLY STRENGTH CONCRETE #### **UNIVERSITY OF MARYLAND** SP208B49 FINAL REPORT August 2005 # **Technical Report Documentation Page** | 1. Report No.
MD-05-SP208B49 | 2. Government Accession No. | 3. Recipient's Catalog No. | |---|--|---| | 4. Title and Subtitle | | 5. Report Date August,2005 | | Rehabilitation and maintenance of Road pavements using High Early Strength Concrete | | 6. Performing Organization Code | | 7. Author/s Chung C. Fu, Ph.D.,P.E., and | Ernest A.Larmie, M.S. | 8. Performing Organization Report No. | | 9. Performing Organization Name and Address | | 10. Work Unit No. (TRAIS) | | Civil and Environmental Engi
University Of Maryland, Colle | O 1 | 11. Contract or Grant No.
SP208B49 | | 12. Sponsoring Organization Name and Address | | 13. Type of Report and Period Covered Final Report | | Maryland State Highway Administration Office of Policy & Research 707 North Calvert Street Baltimore MD 21202 | | 14. Sponsoring Agency Code | | 15. Supplementary Notes | | • | | The application of an optimized road pave in the user costs involved with delays in r (MDSHA) currently requires the use of a in urban areas and wishes to decrease the Under the sponsorship of the Maryland Smix designs selected from the SHRP C-3' Maryland State Highway Administration This research uses choices of Type III Highway and a Low water - cement ratio and/or high strength. A conclusive recommendation of techniques used based on a strength criter Thaw) is made. | road closures. The Maryland State I 12-hour concrete mix for patching current 12-hour period of strength tate Highway Administration, a ser 73 report and one twelve-hour cont was conducted with aim at selectingh Early Strength cement and chem gh conventional cement content on of a combination of these technique rion (Compressive strength) and during the convention of the set of the convention of the set of the compressive strength) and during the convention of the set of the compressive strength and during the convention of the set of convention of the set of the convention conventi | Highway Administration in heavily trafficked roadways gain to 4-hours. ies of tests on four four-hour rol mix currently used by the g the best two four-hour mixes. nical admixtures on one hand the other hand to attain early s and/or the individual | | 17. Key Words: Early strength, Very Early strength, Compressive strength, Freeze and Thaw durability, Admixtures, Workability | 18. Distribution Statement: No restrictions This document is available from th request. | ne Research Division upon | None 94 None #### **Executive Summary** This report documents the laboratory tests conducted to ascertain the compressive strength and resistance to freeze and thaw of four (4) proposed four-hour mixes and one (1) twelve-hour control mix. The four-hour mixes were obtained from a literature review conducted earlier by the Construction Technology Laboratories (CTL). Both the literature review and the laboratory test studies are sponsored by The Maryland State Highway Administration and the Federal Highway Administration. For the purpose of this research, Very Early Strength (VES) concrete is defined as concrete with a four-hour compressive strength of at least 2,000 psi (14 MPa) and a Freeze and Thaw durability of 80%, according to ASTM C 666 procedure A. The materials used were all acquired from Maryland State Highway Administration-approved vendors. 34" crushed gravel and mortar sand with bulk saturated surface dry densities of 2.72 and 2.59, and absorption of 0.36% and 1.36%, respectively, were obtained from Aggregate Industries. Admixtures, Accelerator (Polar set), HRWA (ADVA Flow), AEA (Darex II) were obtained from W. R. Grace Construction Products and Type III and Type I Lehigh cement were obtained from Greenwald Industrial Products Co. An early strength cement (Type III Portland Cement) and a low water-cement ratio in addition to the use of specified dosages of admixtures were employed in combination or singly as the technique for obtaining early strength. The compressive strength was determined from a 6in x 16in (150mm x 400mm) cylinder tested with neoprene caps, while the freeze-thaw durability was determined from a transverse frequency measurement of vibrations transferred by a hammer through a 3in x 4in x 16in (75mm x 100mm x 400mm) prism. The laboratory investigations consisted of tests for both the fresh concrete (slump, air content, and unit weight) and the hardened concrete (strength and durability). Based on the experience and results of the laboratory investigations, the following conclusions were drawn: 1. High performance concrete can be produced with a variety of mix options including the use of (1) Type III Portland cement or (2) Type I or Type III Portland cement with - a low water-cement ratios by using superplasticizers to achieve moderate to high consistencies. - 2. The consistency/workability of a concrete mix should be taken into consideration when attempting to increase the strength and durability of a concrete mix by decreasing its water-cement ratio. - 3. Mixes with lower water-cement ratio have a tendency to have higher durability factors. However, such mixes should have an adequate amount of air entrainment to enhance their freezing-thawing resistance. - 4. The internal pore structure of the paste in concrete plays a role in determining its resistance to freeze-and-thaw cycles. The amount of free space available for freezable water to expand and contract during the process of rapid freezing and thawing determines the damage to the internal structure of the concrete. The ratio by mass of air entrainment in the various mixes may have aided to their resistance to frost action. However, its effect on "mix 4" and "mix 5" was negligible since there was virtually no expandable freezable water to fill the air voids. - 5. It was found that in order to attain higher early strength, Type III-cement concrete is far better than Type I-concrete with a lower water-cement ratio. In order to optimize its durability however, the water-cement ratio must be optimized and the effect of the admixtures on the cement must be established. - 6. When optimized, Type III Portland cement with an appropriate water-cement ratio and dosage of admixtures will produce better results for strength and durability of concrete. - 7. The results summarized below indicate that mix 2, mix 4 and mix 5 fall below the proposed minimum strength criterion although they show better freeze-and-thaw durability characteristics. Mix 1 and mix 3 showed good strength results; however, their average freeze-and-thaw characteristics can be attributed to their water-cement ratio, internal pore structure, cement fineness, and porosity as discussed in this report. - 8. It was concluded that the current mix 1 and mix 3 satisfy all the requirements. If it is desired to increasing the durability factor of these mixes, decreasing their water-cement ratios by
optimization techniques while maintaining good workability for placement is recommended. 9. A summary of the results obtained is shown below in a tabulated form. | Mix | Durability Factor | Compressive Strength/ ksi (MPa) | | | | |-------|-------------------|---------------------------------|---------------|---------------|--| | IVIIX | (%) | 4hrs | 24hrs | 7days | | | 1 | 66 | 2.592 (17.87) | 4.203 (28.98) | 5.953 (41.04) | | | 2 | 95 | 1.033 (7.12) | 2.327 (16.04) | 3.732 (25.73) | | | 3 | 66 | 2.950 (20.34) | 4.566 (31.48) | 6.320 (43.57) | | | 4 | 95 | 0.797 (5.48) | 1.933 (13.33) | 3.170 (21.86) | | | 5 | 97 | 0.781 (5.38) | 1.978 (13.64) | 3.279 (2.61) | | 10. Long-term durability of a structure, either pavement or bridge, is the important overall factor. It is understood that freeze-and-thaw values are important and play one part of the durability of concrete but there are many other factors. ## **Table of Contents** | | | Page | |-------|---|------| | Execu | tive Summary | | | Chapt | er 1 –Introduction | 1 | | 1.0.0 | General Overview | 1 | | 1.1.0 | Background Information | 2 | | 1.2.0 | High Performance Concrete (HPC) | 3 | | 1.2.1 | Early Strength/Fast Track Concrete Mix | 5 | | 1.2.2 | High Early Strength Concrete vs. Conventional Concrete Mixtures | 7 | | 1.2.3 | Techniques used In Attaining Early Strength | 8 | | 1.3.0 | Literature Review. | 9 | | 1.4.0 | Research Scope | 11 | | 1.5.0 | Research Objectives. | 12 | | Chapt | er 2 - Concrete and its Constituents | 13 | | 2.0.0 | Introduction | 13 | | 2.1.0 | Properties of Concrete | 14 | | Chapt | er-3 Sample Preparation, Materials and Test Methods | 18 | | 3.0.0 | Introduction | 18 | | 3.1.0 | Research procedure | 18 | | 3.2.0 | Materials | 19 | | 3.2.1 | Material Preparation | 20 | | 3.3.0 | Concrete Mix | 21 | | 3.3.1 | Mix characteristics and Specifications | 21 | | | | Page | |--------|--|------| | 3.3.2 | Actual Mix Specifications (Dry weights) | 21 | | 3.4.0 | Phase I-Compressive Strength Test | 23 | | 3.5.0 | Phase II-Resistance To Freeze And Thaw | 27 | | 3.6.0 | Identification of Specimen | 31 | | 3.7.0 | Apparatus | 31 | | 3.8.0 | Materials | 32 | | Chapt | er 4 - Test Results and Discussions | 33 | | 4.0.0 | Introduction | 33 | | 4.1.0 | Properties of the Concrete Mixes | 33 | | 4.2.0 | Compressive Test Results | 35 | | 4.3.0 | Summary of Compressive Strength Results | 40 | | 4.4.0 | Freeze and Thaw Test Results | 41 | | 4.4.1 | Relative Dynamic Modulus of Elasticity | 42 | | 4.4.2 | Durability Factor | 42 | | 4.5.0 | Summary of Freeze and Thaw | 48 | | Chapt | er 5 - Conclusions, Observations and Recommendations | 50 | | 5.0.0 | Observations and Conclusions | 50 | | 5.1.0 | Strength Criterion: Compressive Strength | 50 | | 5.2.0 | Durability Criterion: freeze and Thaw Resistance | 51 | | 5.3.0 | Recommendations | 54 | | Refere | ences | 56 | ## **List Of Tables** | | | Page | |------------|--|------| | Table 1.1 | Definition Of HPC According to SHRP C-205 | 4 | | Table 1.2 | Definition Of HPC According to FHWA | 5 | | Table 1.3 | Designation of Mixes and Testing Specimens | 5 | | Table 3.1 | Source of Materials | 19 | | Table 3.2 | Proposed Mix Specifications at SSD | 21 | | Table 3.3 | Actual Mix Specifications | 23 | | Table 4.1 | Mix Constituents per the Total Weight of the Mix | 24 | | Table 4.2 | Concrete Properties | 24 | | Table 4.3a | 4 Hours Compressive Strength | 25 | | Table 4.3b | 24 Hours Compressive Strength | 26 | | Table 4.3c | 7 days Compressive Strength | 26 | | Table 4.4 | Logarithmic Regression Equations for Test Results | 30 | | Table 4.5 | Compressive Strength of Various Mixes | 30 | | Table 4.6a | Elastic Modulus and Durability Factors for Mix 1 | 33 | | Table 4.6b | Elastic Modulus and Durability Factors for Mix 2 | 34 | | Table 4.6c | Elastic Modulus and Durability Factors for Mix 3 | 35 | | Table 4.6d | Elastic Modulus and Durability Factors for Mix 4 | 36 | | Table 4.6e | Elastic Modulus and Durability Factors for Mix 5 | 37 | | Table 4.7 | Linear And Exponential Regression Equations For Freeze And Thaw Data | 38 | | Table 4.8 | Predicted 300 th Cycle Durability Factors | 38 | | Table 5.1 | Factors affecting resistance to freeze and thaw | 42 | | Table 5.2 | Summary of results | 44 | # **List of Figures** | | Dist of Figures | Page | |----------|---|------| | Fig 3.1 | Fine and Coarse Aggregates being dried in Oven | 20 | | Fig 3.2 | Cast Cylindrical Specimens | 24 | | Fig 3.3 | De-molding the Cylindrical Specimens | 25 | | Fig 3.4 | De-molding Specimens for 4 Hour compressive Strength Test | 25 | | Fig 3.5 | Specimens in the Compression Machine | 26 | | Fig 3.6 | Specimens Under compression | 26 | | Fig 3.7 | Prism Specimen Covered with Foil to Prevent Drying Shrinkage. | 28 | | Fig 3.8 | Freeze and Thaw Chamber | 28 | | Fig 3.9 | Specimens being removed from Freeze-Thaw Chamber | 29 | | Fig 3.10 | Storage Freezer used as Storage facility during Freeze and Thaw Chamber breakdown | 29 | | Fig 3.11 | Specimens Undergoing Transverse Vibration | 30 | | Fig 3.12 | Results of Transverse Vibration Testing on monitor | 30 | | Fig 4.1a | Variation of Compressive Strength of "Mix 1" with Age | 37 | | Fig 4.1b | Variation of Compressive Strength of "Mix 2" with Age | 37 | | Fig 4.1c | Variation of Compressive Strength of "Mix 3" with Age | 38 | | Fig 4.1d | Variation of Compressive Strength of "Mix 4" with Age | 38 | | Fig 4.1e | Variation of Compressive Strength of "Mix 5" with Age | 39 | | Fig 4.2 | Compressive Strength of the Various Mixes with Age | 41 | | Fig 4.3a | Graph of Durability Vs No of Cycles foe "Mix 1" | 43 | | Fig 4.3b | Graph of Durability Vs No of Cycles foe "Mix 2" | 44 | | Fig 4.3c | Graph of Durability Vs No of Cycles foe "Mix 3" | 45 | |----------|---|----| | Fig 4.3d | Graph of Durability Vs No of Cycles foe "Mix 4" | 46 | | Fig 4.3e | Graph of Durability Vs No of Cycles foe "Mix 5" | 47 | # Appendix | | Page | |--|------| | Appendix A | 58 | | Table A-FT-1 Average of Mass and frequency for 0 Cycles | 58 | | Table A-FT-2 Average of Mass and frequency for 24 th Cycles | 59 | | Table A-FT-3 Average of Mass and frequency for 39 th Cycles | 60 | | Table A-FT-4 Average of Mass and frequency for 51st Cycles | 61 | | Table A-FT-5 Average of Mass and frequency for 69 th Cycles | 62 | | Table A-FT-6 Average of Mass and frequency for 81st Cycles | 63 | | Table A-FT-7 Average of Mass and frequency for 95 th Cycles | 64 | | Table A-FT-8 Average of Mass and frequency for 107 th Cycles | 65 | | Table A-FT-9 Average of Mass and frequency for 134 th Cycles | 66 | | Table A-FT-10 Average of Mass and frequency for 148 th Cycles | 67 | | Table A-FT-11 Average of Mass and frequency for 175 th Cycles | 68 | | Table A-FT-12 Average of Mass and frequency for 189 th Cycles | 69 | | Table A-FT-13 Average of Mass and frequency for 201st Cycles | 70 | | Table A-FT-14 Average of Mass and frequency for 227 th Cycles | 71 | | Table A-FT-15 Average of Mass and frequency for 252 nd Cycles | 72 | | Table A-FT-16 Average of Mass and frequency for 270 th Cycles | 73 | | Table A-FT-17 Average of Mass and frequency for 289 th Cycles | 74 | | Table A-FT-18 Average of Mass and frequency for 314 th Cycles | 75 | | Table A-FT-18 Average of Mass and frequency for 338 th Cycles | 76 | | Appendix B | 77 | |---|----| | Table C-S1 Compressive strength for 4hrs, 24hrs and 7days for mix 1 | 77 | | Table C-S2 Compressive strength for 4hrs, 24hrs and 7days for mix 2 | 78 | | Table C-S3 Compressive strength for 4hrs, 24hrs and 7days for mix 3 | 79 | | Table C-S4 Compressive strength for 4hrs, 24hrs and 7days for mix 4 | 80 | | Table C-S5 Compressive strength for 4hrs, 24hrs and 7days for mix 5 | 81 | | References | 82 | #### **CHAPTER 1 – INTRODUCTION** #### 1.0.0 General Overview All civil infrastructures have a definite life span. In other words, all structures may fail at some point, and this includes the vast network of road pavements in the United States. Approximately 2% of lands in the U.S are paved [Pocket guide to transportation, 2003]; this consists of flexible, rigid and composite pavements. In order to ensure that pavements achieve the purpose for which they were designed they ought to be maintained regularly and at very little cost to the road user. The United States spends about \$200B/year on highway construction; delays caused by traffic cost road users approximately \$78B/year [TRB SR 260,1999]. Road maintenance and rehabilitation form the largest percentage of this figure. It is therefore necessary to curtail the high cost of maintenance to road users by developing measures to decrease traffic delays during maintenance and rehabilitation. There is a wide perception that concrete pavements "cost too much," "take too long," or "are too difficult to repair." However, to the contrary, although the initial cost of concrete may be higher than for asphalt pavement, in many cases concrete costs less during the pavement's life cycle. Roads can be opened faster than ever and can be repaired easily with the proper equipment, materials, processes and or procedures. Also concrete pavement restoration can return a pavement to a near-new condition at a lesser cost to the road user if measurers to decrease delay time are put in place. #### 1.1.0 Background Information Deteriorating asphalt and concrete pavement infrastructure worldwide demands innovative and economical rehabilitation solutions. When desired, a properly designed and constructed bonded overlay can add considerable life to an existing
pavement, by taking advantage of the remaining structural capacity of the original pavement. For patchwork and total rehabilitation, two types of thin concrete pavement overlays rely on a bond between the overlay and the existing pavement for performance. Concrete overlays bonded to existing concrete pavements are called Bonded Concrete Overlays (BCO). Concrete overlays bonded to existing asphalt pavements are called Ultra-thin White-topping (UTW). Research has shown that concrete overlays over asphalt often bond to the asphalt, and that some reduction of concrete flexural stresses may be expected from this effect. These overlays have been used to address rutting of asphalt pavements. Bond strength and resistance to cracking are important for overlay performance. In many cases these overlays are constructed on heavily traveled pavements, making early opening to traffic important. Therefore, early strength development without compromising durability is necessary. Satisfactory performance will only occur if the overlay is of sufficient thickness and is well bonded to the original pavement. The design assumption is that if the overlay bonds perfectly with the original pavement, it produces a monolithic structure. Without bond, there is very little structural benefit from an overlay, and the overlay may break apart rapidly under heavy traffic. The use of concrete overlays for pavement and bridge deck maintenance and rehabilitation has been in existence for several decades, both un-bonded and bonded overlays have been used in rehabilitation and maintenance of deteriorating road pavements. For both BCO and UTW overlays, characteristics of the overlay concrete have important implications for early age behavior and long-term performance. #### 1.2.0 High Performance Concrete (HPC) High performance concrete is defined as "concrete made with appropriate materials combined according to a selected mix design and properly mixed, transported, placed, consolidated, and cured so that the resulting concrete will give excellent performance in the structure in which it will be exposed, and with the loads to which it will be subjected for its design life" [Forster et al. 1994]. The design of high performance concrete mixes started in the 1980's in the private sector to protect parking structures and reinforced concrete high-rise buildings from chlorides, sulfates, alkali-silica reactivity and to curtail concrete shrinkage and creep. HPC for pavements originated in the Strategic Highway Research Program under contract C205 [Zia et al.1991], where the mechanical properties of HPC were described and studied under actual use conditions. SHRP developed a definition of HPC (Table 1.1) and funding for limited field trials, which were to be followed by a substantial implementation period. | Category of HPC | Minimum | Maximum | Minimum Frost | | |---------------------------|----------------------|--------------------|--------------------------|--| | Category of the | Compressive Strength | Water/cement Ratio | Durability Factor | | | Very early strength (VES) | | | | | | Option A | 2,000 psi (14 MPa) | 0.4 | 80% | | | (With Type III Cement) | in 6 hours | 0.4 | 8070 | | | Option B | 2,500 psi (17.5 MPa) | 0.29 | 80% | | | (With PBC-XT Cement) | in 4 hours | 0.29 | 8070 | | | High early strength (HES) | 5,000 psi (35 MPa) | 0.35 | 80% | | | (With Type III Cement) | in 24 hours | 0.33 | 8070 | | | Very high strength | 10,000 psi (70 MPa) | 0.35 | 80% | | | (With Type I Cement) | in 28 hours | 0.55 | 00% | | Table 1.1: Definition of HPC according to SHRP C-205 (Zia, et al. 1993) In 1993, the Federal Highway Authority (FHWA) initiated a national program to encourage the use of HPC in bridges. The program included the construction of demonstration bridges in each of the FHWA regions and dissemination of the technology and results at showcase workshops. A widely publicized, mile-long concrete test section on the Chrysler Expressway in Detroit (1993) was the first High Performance Concrete pavement application. Techniques such as Belgian surface texturing, a modified German cross-section, and an Austrian exposed aggregate surface treatment were used. HPC pavements got a great boost in 1999, with the launching of a \$30-million research initiative by the FHWA; this amount was increased to higher amounts with private sector participation. The Transportation Equity Act for the 21st Century included \$5 million per year for applied research in rigid Portland Cement Concrete (PCC) paving. This resulted in \$30 million over six years to utilize and improve concrete pavement design and construction practices. With its HPC initiative, the FHWA articulated its goal of providing the public with safe, smooth, quiet, long lasting, environmentally sound, and cost-effective concrete pavements. Performance goals for HPC pavements included an increase in pavement system service life, a decrease in construction time (including fast-track concrete paving techniques), longer life cycles such as a 30 - 50-year life, and lower maintenance costs. The FHWA defined high performance concrete according to its properties by awarding grades to each property. This is illustrated in Table 1.2. | Performance Criteria | Standard | FHWA HPC Performance grade | | | |----------------------------|--------------|--------------------------------|------------------------------------|--| | Terrormance Criteria | method | 1 | 2 | 3 | | Freeze -thaw durability | AASHTO T161 | | | | | X=Relative Dynamic | | 60% < X <80% | 80% < X | - | | Modulus after 300 cycles | ASTM C666 | | | | | | | , | | | | Scaling resistance | | | | | | X=Visual rating of the | ASTM C672 | X = 4,5 | X = 2,3 | X = 0,1 | | Surface after 50 cycles | 71011VI C072 | | | | | | | | | | | Abrasion resistance | ASTM C944 | 2.0 > X > 1.0 | 1.0 > X > 0.5 | 0.5 > X | | X=avg. depth of wear in mm | 1151111 6511 | 2.0 > 11 > 1.0 | 1.0 / 11 / 0.5 | 0.0 / 11 | | | | , | , | | | Strength | AASHTO T2 | 41 < X < 55 MPa | 55 < X < 69 MPa | 69 < X < 97 MPa | | X=compressive strength | ASTM C39 | (6 < X <8 Ksi) | (8 < X < 10 Ksi) | (10 < X < 14 Ksi) | | | | T | | T | | Elasticity | ASTM C469 | 28 < X < 40 GPa | 40 < X < 50 GPa | 50 GPa<=X | | X=modulus | A511v1 C409 | $(4 < X < 6x10^6 \text{ psi})$ | $(6 < X < 7x10^6 < X \text{ psi})$ | $(7.5 \times 10^6 < X \text{ psi} <= X)$ | Table 1.2: Definition of HPC according to Federal Highway Administration (Goodspeed, et al. 1996) Lower maintenance costs and a decrease in construction time are a concern for this research and are the prime basis for design and research into fast track or early strength concrete mixes. #### 1.2.1 Early Strength / Fast Track Concrete mixes Early strength concrete mixes are concrete mixes that, through the use of highearly-strength cement or admixtures, are capable of attaining specified strengths at an earlier age than normal concrete. This property is very useful in road pavement maintenance and rehabilitation by reducing delay costs to the road user. Concrete or composite pavement repair is prime for maintaining existing roads. Before the advent of early strength concrete, there was no comparism of the costs of flexible pavements to rigid pavements in both initial and operating costs. This was because the initial material costs of rigid pavements and the cost of delays due to the longer closing time during maintenance and rehabilitation were far greater compared to asphalt. Since its inception, a lot of research and development has been done on early strength concrete. Early Strength can be broken down into two categories, Very Early Strength (VES) and High Early Strength (HES) concrete. VES is an Early Strength Concrete mix with two options, A and B, as follows. For VES (A) a minimum compressive strength of 2,000 psi (14 MPa) is required 6 hours after water is added to the concrete mixture using Portland cement with a maximum W/C of 0.40. For VES (B) concrete, a minimum compressive strength of 2,500 psi (17.5 MPa) is required 4 hours after water is added to the concrete mixture using Pyrament PBC-XT cement, with a maximum W/C of 0.29. High early strength concrete is specified to have minimum compressive strength of 2,000 psi (14 MPa) at a longer duration of 12 hours. In the context of our research, however, the word "Early" is considered to be relative; the concrete mixes to be researched will be termed "Early strength," without taking into consideration the time and place of strength gain. These criteria were adopted after considering several factors pertinent to the construction and design of highway pavements and structures. The use of a time constraint of 4 to 6 hours for "Very Early Strength, (VES)" concrete is intended for projects with very tight construction schedules involving full-depth pavement replacements in urban or heavily traveled areas. The strength requirement of 2,000 to 2,500 psi (14 to 17.5 MPa) is selected to provide a class of concrete that would meet the need for rapid replacement and construction of pavements. Since "Very Early Strength, (VES)" concrete is intended for pavement applications where exposure to frost must be expected, it is essential that the concrete be frost resistant. Thus, it is appropriate to select a maximum W/C of 0.40, which is relatively low in comparison with conventional concrete. With a low W/C ratio, concrete durability is improved in all exposure conditions. Since VES concrete is expected to be in service no more than 6 hours, the W/C selected might provide a discontinuous capillary pore system at about that age, as suggested by Powers et al (1959). #### 1.2.2 High Early Strength Concrete Vs Conventional Concrete Mixtures Rather than using conventional concrete mixtures, High Early strength concrete mixtures are being used to decrease the delay time due to road closures. Unlike the conventional concrete mixtures, High Early
strength concrete achieves its specified strength of 2,500 -3,000 psi (17.5 to 21 MPa) in 24 hours or less. High strength at an early age is desirable for high speed cast in-place construction, fast track paving, rapid form re-use, in winter construction to reduce the length of time temporary protection is required and many other uses. The additional cost of high-early-strength concrete is often offset by earlier use of the structure, earlier reuse of forms and removal of shores and savings in the shorter duration of temporary heating. In road pavement maintenance and rehabilitation, strength at an early age is beneficial when early opening of the pavement is necessary. #### 1.2.3 Techniques Used In Attaining Early Strength High early strength concrete can be achieved by using one or a combination of the following techniques. - 1. Use of Type III High Early Strength cement. - 2. High conventional cement content. - 3. Low water cement ratio using Type I cement (0.3-0.45 by mass). - 4. Higher temperatures for freshly mixed concrete - 5. Chemical admixtures. - 6. Silica fumes. - 7. Higher curing temperatures. - 8. Insulation to retain heat of hydration. - 9. Special rapid hardening cements. - 10. Steam or autoclave curing. The above listed techniques can be used interchangeably or combined to achieve the desired strength. High early strength gain is not limited to the use of special proprietary cements such as Type III cement. It is now possible to achieve early strength by using locally available Portland cements, aggregates, and selected admixtures. This research uses a combination of Type III High Early Strength cement and chemical admixtures on one hand and a Low water-cement ratio and/or high conventional cement content on the other hand to attain early strength. This research will compare the combination of these techniques and of the individual techniques used. #### 1.3.0 Literature Review In the past, ordinary Portland cement-based mixtures were not able to achieve early strength requirement without sacrificing necessary working, placement, and finishing times. Portland cement-based concrete mixtures usually require a minimum of 24 hours and, frequently, five to fourteen days to gain sufficient strength and allow the concrete to return to service. With the advent of various techniques and materials it is now possible to use readily available local materials to achieve early strength. In 2001, research conducted by the University of Alabama at Birmingham, titled "Design and Quality Control of Concrete Overlays," developed and tested a range of plain and fiber reinforced concrete mixes that allowed reliable economic and durable overlay construction as well as early opening to traffic. The use of a lower water-cement ratio and a high percentage of normal cement was used in attaining early strength. It was concluded in this research that high strength concrete was appropriate for opening overlay to traffic in 24 hours or less, but normal strength may be used if traffic loading can be delayed for 48 or 72 hours. Under the sponsorship of the New Jersey Department of Transportation a unique concrete mix was developed. This concrete mix attained a significant strength of 3,000 psi – 3,500 psi (21 to 24.5 MPa) in a period of six to nine hours for use on pavement repair in high-traffic areas [FHWA NJ 2001-015]. The use of normal Portland cement and the reliance on chemical admixtures and insulated coverings was used to attain very high temperature levels in order to attain early strength. Research into the performance and strength of fast track concrete was done under the Strategic Highway Research Program (SHRP). This research included "Very Early Strength" (VES), and "High Early Strength" (HES) mixes developed under the SHRP project C-205 "Mechanical Behavior of High Performance Concrete." [Zia et al.,1993]. A literature review was conducted by the Construction Technology Laboratories Inc. based on 11 Fast track mixes developed under SHRP Contract C-206 documented in a report titled "Optimization of Highway Concrete Technology," SHRP Report C-373 (2003). In their review report they recommended 4 mixes for further research into early strength gain. Currently there are a couple of early strength design mixes available for pavement rehabilitation, notably among them are 4 X 4 mix from Master Builders. The Maryland State Highway Administration (MDSHA) currently requires use of a 12-hour concrete mix for patching in heavily trafficked roadways in urban areas. Part of the requirement is that this mix achieves 2,500 psi (17.5MPa) compressive strength in 12 hours. However, the MDSHA now wants to reduce the concrete set time to allow the patch to be opened to traffic about 4 hours after placing the concrete in the patch. The objective of the project is to test proper concrete material mixes both designed in the lab and in the field, for composite pavements that will allow the repaired sections to be opened to traffic after four hours of concrete placement in the patch. A shorter patch repair time would minimize the disruption caused to traffic and ultimately provide longer lasting composite pavements. The report by the Construction Technology Laboratories (CTL) was submitted to the Maryland State Highway Administration in April 2003. Based on this report, a proposal was to be made to the Maryland State Highway Administration to test the four concrete mix designs selected in the report made by CTL. From an earlier literature review study of eleven mixes, eight mixes were considered suitable for further study, two used at a Georgia site and six used at a Ohio site. Based on the performances of these mixes during the initial trials and, considering modifications for local materials, the VES mix, the GADOT mix in Georgia, and the VES mix and the ODOT mix in Ohio were selected as the four trial mixes to be evaluated further as part of a laboratory study. Also included as one of the trial mix designs, was a 12- hour concrete mix design currently used in Maryland for fast- track paving, and designated as the control Mix. #### 1.4.0 Research Scope The four concrete mixes adopted from the CTL report to the Maryland State Highway Administration (MDSHA) and the 12 hour concrete mix design currently used in Maryland are to be prepared in the Laboratory and tested for compressive strength and resistance to freezing and thawing. The designation of mix numbers is shown in Table 1.3. A total of sixty (60) specimens are to be cast and tested for four (4) hours, twenty four (24) hours and seven (7) days' compressive strength. Twelve (12) specimens each are to be cast for each unique mix and are to comprise of four specimens for the four (4) hour compressive strength, four specimens for the twenty four (24) hours compressive strength and another four specimens for the seven (7) day test. Twenty (20) more specimens are to be cast and exposed to a minimum of three hundred (300) cycles of freeze and thaw. The resistances of the specimens to the cycles at a range of intervals are to be observed for scaling, deterioration and failure. The results are to be compared and the performance of each mix assessed accordingly. | Mix | Туре | Cement | Compressive | Freeze and Thaw | |-----|--------------------------|--------|-----------------|-----------------| | No. | | | Strength Test | Test | | | | | No of Specimens | No of Specimens | | 1 | SHRP VES Mix by GADOT | III | 12 | 5 | | 2 | GADOT 4-hour Mix | I | 12 | 5 | | 3 | SHRP VES Mix by ODOT | III | 12 | 5 | | 4 | ODOT 4-hour mix | I | 12 | 5 | | 5 | MDOT 12-hour Control Mix | I | 12 | 5 | Table 1.3 – Designation of Mixes and Testing Specimens #### 1.5.0 Research Objective The objective of this research is to select two (2) concrete mixes out of the five selected that will yield a compressive strength of at least 2,000 psi (14MPa) after four (4) hours of casting. The selected specimen should be able to withstand at least 300 cycles of freezing and thawing. The 2 selected mixes shall have passed both criteria. Based on the findings and recommendations of this report, another phase of this project is to be started to investigate the characteristics of the recommended mixes to field conditions. This will comprise the second phase of this project. #### **CHAPTER 2 – CONCRETE AND ITS CONSTITUENTS** #### 2.0.0 Introduction Concrete is a construction material; it has been used for a variety of structures such as highways, bridges, buildings, dams, and tunnels over the years. Its widespread use compared to other options like steel and timber is due to its versatility, durability and economy. The external appearance of concrete looks very simple, but it has a very complex internal structure. It is basically a simple homogeneous mixture of two components, aggregates (gravel or crushed stone) and paste (cement, water and entrapped or purposely entrained air). Cement paste normally constitutes about 25%-40% and aggregates 60%-75% of the total volume of concrete. When the paste is mixed with the aggregates, the chemical reaction of the constituents of the paste binds the aggregates into a rocklike mass as it hardens. This mass is referred to as concrete. The quality of concrete greatly depends upon the quality of the paste and the quality of hardened concrete is determined by the amount of water used in relation to the amount of cement. Thus, the less water used, the better the quality of concrete, so far as it can be consolidated properly. Although smaller amounts of water result in stiffer mixes, these mixes are more economical and can still be used with efficient vibration during placing. The physical and chemical properties of concrete, however, can be altered by the addition of admixtures in order to attain desirable mixes for specific purposes. #### 2.1.0 Properties of Concrete The desired properties required in any concrete mix are the following; #### Workability This is the ease at which concrete is
placed, consolidated and finished. Concrete mixes should be workable but not segregated or bleeding excessively. Entrained air improves workability and reduces the chances of segregation. Proper consolidation of concrete makes the use of stiffer mixes possible. Stiffer mixes tend to be more economical and are achieved by reducing the water to cement ratio or using larger proportions of coarse aggregates and a smaller proportion of fine aggregates, resulting in improved quality and economy. #### **Resistance to Freezing and Thawing and Deicing Chemicals** A desired design requirement in concrete structures and pavements is to achieve a long life span with as little maintenance cost as possible. As such the concrete must be able to resist the harsh natural conditions it is exposed to. The most destructive weathering factor that concrete is exposed to is freezing and thawing while the concrete is wet, especially in the presence of deicing chemicals. The freezing of the water in the paste, the aggregates or both, mainly causes deterioration. As the water in moist concrete freezes, it produces osmotic and hydraulic pressures in the capillaries and pores of the cement paste and aggregate. Hydraulic pressures are caused by the 9% expansion of water upon freezing, in which growing ice crystals displace unfrozen water. If a capillary is above critical saturation (91.7% filled with water), hydraulic pressures result as freezing progresses. At lower water contents, no hydraulic pressure should exist. If the pressure exceeds the tensile strength of the paste or aggregate, the cavity will dilate and rupture. The accumulative effect of successive freeze-thaw cycles and disruption of paste and aggregate eventually cause significant expansion and deterioration of the concrete. Deterioration is visible in the form of cracking, scaling, and crumbling. Air entrainment is helpful in this respect and makes concrete highly resistant to deterioration due to this factor. Concrete's resistant to freezing and thawing, rests on the quality of the hardened paste [ERDC/CRREL TR-02-5]. Hence, the development of the pore structure inside the cement paste is fundamental to understanding the freeze–thaw resistance of concrete An approach to increasing concrete's resistance to freeze—thaw damage is to modify its microstructure, because concrete readily absorbs water, when it is in a wet environment and then cooled to below 0°C, any water that freezes inside the concrete will expand and, depending on the nature of the internal pore structure, could lead to internal micro-cracks. There are several mechanisms responsible for this damage, so preventing it is complex. There are several methods used to decrease the impact caused by freezing water, these 1) Incorporating entrained air into the concrete to relieve pressures caused by freezing water. include - 2) Using low water-to-cement ratios to minimize the type of voids in which water typically freezes. - 3) Using silica fume to refine the pore system so that water may not be able to freeze at normal ambient temperatures. Freeze-Thaw durability is determined by a laboratory test procedure ASTM C666, "Standard Test Method for resistance of Concrete to Rapid Freezing and Thawing." #### **Permeability and Water-tightness** Permeability is the ability of concrete to resist water penetration or other substances. Pavements as well as other structures depending on their use require very little or no penetration of water. Water-tightness is the ability of the concrete to retain water without visible leakage; this property is desirable in water retaining or confined structures. Permeability and water tightness is a function of the permeability of the paste and aggregates, the gradation of the aggregates and the relative proportion of paste to aggregate. These are related to water-cement ratio and the degree of cement hydration or length of moist curing. #### Strength This is defined as the maximum resistance of a concrete specimen to axial loading. The most common measure of concrete strength is the compressive strength. It is primarily a physical property, which is used in design calculations of structural members. General use concrete has a compressive strength of 3,000 psi - 5,000 psi (21.0 - 35.0 MPa) at an age of twenty-eight (28) days whilst high strength concrete has a compressive strength of at least 6,000 psi (42.0 MPa). In pavement design, the flexural strength of concrete is used; the compressive strength can be used, however, as an index of flexural strength, once the empirical relationship between them has been established. The flexural strength is approximated as 7.5 to 10 times the square root of the compressive strength whilst the tensile strength is approximated as 5 to 7.5 times the square root of the compressive strength. The major factors, which determine the strength of a mix, are: The free water-cement ratio, the coarse aggregate type (Harder coarse aggregates result in stronger concrete.), and the cement properties. #### Wear resistance Pavements are subjected to abrasion; thus, in this type of application concrete must have a high abrasion resistance. Abrasion resistance is closely related to the compressive strength of the concrete. #### **Economy** Since the quality of concrete depends mainly on the water to cement ratio, to reduce the cost of concrete due to the volume of cement in the mix, the water requirement should be minimized to reduce the cement requirement. Adopting any of the following methods or a combination of any two or all three as follows can minimize the cost of concrete; - Use the stiffest mix possible. - Use the largest size aggregate practical for the job. - Use the optimum ratio of fine to coarse aggregate. #### 3.0.0 Introduction The previous two chapters gave a brief overview of past research, into concrete as a construction material, and the essence of early strength concrete in pavement maintenance and rehabilitation. This chapter details the procedures, materials used and specifications adopted in the preparation of the concrete specimens. The various test methods and test procedures are also detailed and explained. To attain early strength, the mix designs adopted from the SHRP-C-373 report by the Construction Technology Laboratory (CTL) made use of the following techniques: - Use of Type III High Early Strength cement. - Low water cement ratio (0.3-0.45 by mass) using Type I cement. - Use of chemical admixtures to enhance workability and durability. The water to cement ratios varied from 0.3 to 0.45 depending on the specimen in question. The use of normal Portland cement (Type I), and High Early Strength Portland cement (Type III) was employed with various dosages of different kinds of admixtures depending on the concrete quality and specifications required in an attempt to attain the specified strength and durability requirements. The coarse aggregate-fine aggregate, and the cement-fine aggregate ratio were also varied in each mix. #### 3.1.0 Research Procedure This research was divided into two phases. Phase I included preparation, casting, curing and testing of the various concrete specimens for compressive strength in accordance with ASTM C 39/C 39M -01. Phase II of this research comprised the preparing, casting, curing and testing of the resistance of the concrete specimens to rapid freezing and thawing conditions in accordance with ASTM C 666-97. The concrete was mixed and cured in accordance with ASTM C192/ 192M-02. A total of 4 designed mixes adopted from the literature review by the Construction Technology Laboratory and a mix obtained from the Maryland State Highway Authority (MSHA) used as a control mix were batched and tested. #### 3.2.0 Materials The aggregates used in this research were obtained from Aggregates Industries. All admixtures were obtained from WR-Grace and the cement from Greenwald Industry. Products Co. Clean pipe-borne water was used. The materials used in this research and their sources are summarized in Table 3.1. | Material | Type /Manufacturer | Vendor | MSHA Approval | |---------------------|---|-----------------------------|---------------| | Cement | Lehigh Type I | Greenwald Ind. Products Co. | Approved | | | Lehigh Type III | Greenwald Ind. Products Co. | Approved | | Fine
Aggregate | Mortar sand | Aggregate Industries | Approved | | Coarse
Aggregate | ³ ⁄ ₄ " Quarry Gravel | Aggregates Industries | Approved | | Admixtures | Accelerator (Polar set) | Grace Construction Products | Approved | | | HRWA (ADVA Flow) | Grace Construction Products | Approved | | | AEA (Darex II) | Grace Construction Products | Approved | Table 3.1: Source of Materials #### 3.2.1 Material Preparations The "Saturated Surface Dry" (SSD) aggregates were passed through a sieve to determine the gradation (the distribution of aggregate particles, by size, within a given sample) in order to determine compliance with mix design specifications. This was done using a tray shaker. Both the coarse and fine aggregates were oven dried to establish a standard uniform weight measurement throughout the test. The dry weights of the aggregates were used in this research. The amount of water was adjusted to reflect the free water necessary for the aggregate to be used in their dry state. Figure 3.1: Fine and Coarse aggregates being dried in oven #### 3.3.0 Concrete Mix #### 3.3.1 Mix Characteristics and Specifications The mix specifications obtained from the CTL report were adjusted to match the bulk saturated surface dry specific gravity and Absorption of the aggregates to be used. The coarse and fine aggregates obtained from Aggregate Industries were found to have a Bulk SSD of 2.72 and 2.59, respectively, and absorption of 0.36% and 1.36%, respectively. All aggregates were oven dried before use. Tables 3.2 and 3.3 show the proposed mix specifications at SSD and adjusted weights (dry weights) based on the
absorption properties of the coarse and fine aggregates found by laboratory methods in accordance with ASTM C127-01 and C128-01, respectively. | | MIX DESIGN Materials at SSD (Cubic yard basis) | | | | | | |-------------------------------|--|---------|---------|---------|---------|--| | MIX | 1 | 2 | 3 | 4 | CONTROL | | | Cement Type | III | I | III | I | I | | | Cement, lb | 870 | 752 | 915 | 900 | 800 | | | Coarse Aggregate, lb | 1732 | 1787 | 1124 | 1596 | 1772 | | | Fine Aggregate, lb | 831 | 1015 | 1218 | 1125 | 1205 | | | Water, lb | 339 | 286 | 412 | 270 | 242 | | | Accelerator, (PolarSet), gal. | 6 | 3.5 | 6 | 6 | 1 | | | (oz/cwt) | (88.28) | (59.57) | (83.93) | (85.33) | (16) | | | HRWR (ADVA Flow), oz. | 43.5 | 37.6 | 45.8 | 45 | 40 | | | (oz/cwt) | (5) | (5) | (5.01) | (5) | (5) | | | Darex II AEA, oz. | 43.5 | 15 | 73.2 | 45 | 16 | | | (oz/cwt) | (5) | (1.99) | (8) | (5) | (2) | | | W/C Ratio | 0.39 | 0.38 | 0.45 | 0.30 | 0.30 | | Table 3.2: Proposed mix specifications at SSD: #### 3.3.2 Actual mix specifications (Dry weights): To ensure that the mix proportions were exact according to specifications for laboratory testing, the dry weights of the aggregates were calculated and the water-cement ratio adjusted. The mix design obtained from the report by CTL was based on the saturated surface dry density (SSD) of the aggregates. Because aggregates vary in SSD, the absorption of the aggregates used in this research was calculated in accordance to ASTM C-127 and C-128 for coarse and fine aggregates respectively. To find the SSD and absorption of the aggregates, the aggregates were oven dried to a condition where there was no change in mass. The dry weights of the aggregates were measured and recorded. The aggregates were then immersed in water to a state where they were fully saturated. The weights of the fully saturated aggregates were measured and the absorption computed as follows; Weight at SSD $$= X g$$ Absorption $$(ABS) = Y\%$$ Water at SSD $$= ? g$$ $$((100\%+Y\%)/100)_{\text{ of dry weight}}=Xg$$ Dry Weight = $$X g / ((100+Y)/100)$$ Weight of water = Weight at SSD – Dry weight. Knowing the quantity of water that the aggregate will absorb when fully saturated, the dry weights of the aggregate was computed as shown above and the amount of absorbed water at SSD was added to the amount of free water to get the total weight of water required for the mix. Table 3.3 shows the actual mix specifications for all 5 mixes. | | MIX DESIGN Materials Dry Weight (Cubic yard basis) | | | | | | |--|--|----------------|----------------|--------------|-----------|--| | MIX | 1 | 2 | 3 | 4 | CONTROL | | | Cement Type | III | I | III | I | I | | | Cement, lb | 870 | 752 | 915 | 900 | 800 | | | Coarse Aggregate, lb | 1726 | 1781 | 1120 | 1590 | 1766 | | | Fine Aggregate, lb | 820 | 1001 | 1202 | 1110 | 1189 | | | Water, lb | 356.3 | 306.1 | 432 | 290.8 | 264.5 | | | Accelerator, (PolarSet), gal. (oz/cwt) | 6
(88.28) | 3.5
(59.57) | 6
(83.93) | 6
(85.33) | 1
(16) | | | HRWR (ADVA Flow), oz.
(oz/cwt) | 43.5
(5) | 37.6
(5) | 45.8
(5.01) | 45
(5) | 40
(5) | | | Darex II AEA, oz.
(oz/cwt) | 43.5
(5) | 15
(1.99) | 73.2
(8) | 45
(5) | 16
(2) | | | W/C Ratio | 0.45 | 0.44 | 0.51 | 0.37 | 0.34 | | Table 3.3: Actual mix specifications #### 3.4.0 Phase I - Compressive Strength Test This phase consists of applying a compressive axial load to a molded cylinder until failure occurs in accordance with ASTM C39/C 39M-01. The material for each mix design was batched based on the actual mix specifications in Table 3.3 above. The concrete was mixed and cured in accordance with ASTM C192/ 192M-02, "Standard Practice for Making and Curing Test Specimens in the Laboratory," making sure the inner surface of the mixer was wetted to compensate for the loss of free water due to absorption by the surface of the mixer. The concrete components were mixed in an electrically driven mixer. A shovel was used to scoop the mixed concrete into a large wheelbarrow and a "slump test" was used to test the water content of the concrete. The cone was 1'-0" high, with a top opening of 4" diameter and a bottom opening of 8" diameter. The mixed concrete was placed into the slump cone through the top, a rod was used to consolidate the concrete, and remove air voids, within the cone. The cone was then lifted clear. By laying a rod on top of the cone, it was possible to measure how far the concrete "slumped." 6"x16" cylindrical plastic molds were filled and compacted using an external table vibrator to remove air voids. A total of 60 cylindrical specimens were cast, four (4) for each of the 3-test conditions (4 hours, 24 hours, and 7 days) for a total of 5 different mixes. The 20 specimens were then de-molded, weighed and tested after 4 hours to obtain the compressive strength. The same procedure was repeated after 24 hours and seven (7) days to obtain the compressive strength after that period of placing. The seven (7) day-old specimen was placed in a curing tank after twenty –four (24) hrs. Fig.3.2: Cast cylindrical specimen Fig.3.3: De-molding the cylindrical specimens Fig.3.4: De-molded specimen for 4 hr compressive strength test Fig.3.5: Specimen in the compression machine Fig. 3.6: Specimen under compression #### 3.5.0 Phase II –Resistance to freeze and thaw The same mix design specification in Table 3.1 was used in the preparation of the specimen in this phase. Procedure A, "Rapid Freezing in water and Thawing in water" was adopted for this test in accordance with ASTM C 666-97. Prism-shaped steel molds with internal dimensions of 3" x 4" cross-sectional area and 16" lengths were used in this phase. After casting, the exposed parts of each specimen were covered with aluminum foil to prevent drying and shrinkage. All 20 specimens were de-molded after 24 hours. The de-molded specimens were cured in a plastic curing tank for 14 days. After 14 days of curing, each specimen was placed in a freeze and thaw chamber for the freeze and thaw cycle to begin. Each specimen was placed in a container filled with water at the beginning of the freezing phase of the cycle. The temperature of the chamber was lowered from 40° F to 0° F and raised from 0° F to 40° F within 2 to 5 hours. At intervals ranging from 10–25 cycles of exposure to freeze and thaw, each specimen was removed from the chamber, weighed and made to undergo transverse vibration. This was to enable the weight of the specimen, and the transverse frequency to be measured and documented. Fig. 3.7: Prism specimen covered with foil to prevent drying and shrinkage Fig. 3.8: Freeze and thaw chamber Fig.3.9: Specimen being removed from chamber for testing at thaw machine breakdown Fig.3.10: Storage Freezer used as storage facility during freeze and thaw failure Fig.3-11: Specimen undergoing transverse vibration Fig.3-12: Results of transverse vibration of specimen shown on the monitor screen ## 3.6.0 Identification of specimen Each specimen was identified based on the nomenclature assigned to it. For the cylindrical specimen tested for compressive strength, a nomenclature of MC1A depicted Mix 1, specimen A. For a specimen used in the freeze and thaw test, a nomenclature of MU1A depicted Mix 1, specimen A. ## 3.7.0 Apparatus ## **General Apparatus** - 1. Concrete mixer - 2. Tamping rod 5/8" diameter and approximately 24in. long. - 3. Mallet - 4. External Vibrator (table vibrator) - 5. Small tools (shovel, trowel, wood float, straight edge, ruler, scoop, slump apparatus) - 6. Sampling and mixing pan - 7. Air content apparatus - 8. Scale (large and small scales) - 9. Curing tank #### Phase I - 1. 6" x16" cylindrical molds - 2. Compression testing machine ## Phase II - 1. 3"x 4"x16" prism molds - 2. Freeze and thaw chamber - 3. Freezing chamber - 4. Temperature measuring equipment - 5. Dynamic testing apparatus conforming to the requirements of Test Method C215 - 6. Tempering tank ### 3.8.0 Materials The following materials were used for this research; Type I and III cements, ¾" coarse aggregates (gravel), fine aggregate (mortar sand), admixtures (PolarSet, ADVA Flow and Darex II from Grace construction products) #### **CHAPTER 4 – TEST RESULTS AND DISCUSSIONS** #### 4.0.0 Introduction This chapter reports the results obtained from the laboratory tests of the various test specimens. It attempts to analyze the results obtained and report them in a graphical and tabular format. It deals with the compression test results as an isolated criterion and then the freeze and thaw test results as another. It finally attempts to analyze the various mixes combining both criteria. The mixes employed in this research were designed to attain a compressive strength of at least 2,500 psi (17.5 MPa) in 4 hours or less, it was also expected that the mixes would go through at least 300 cycles of freeze and thaw without failing or excessive scaling. A summary of the test results is discussed in the sections that follow. #### 4.1.0 Properties of the concrete mixes. The property of a concrete mix depicts its strength, durability and performance under loading. Properties affecting concrete characteristics measured in this research include the following; - Air content - Consistency When in its fresh state, concrete should be plastic or semi-fluid and generally capable of being molded by hand. This does not include a very wet concrete which can be cast in a mold, but which is not pliable and capable of being molded or shaped like a lump of modeling clay nor a dry mix, which crumbles when molded into a slump cone. Tables 4.1 and 4.2 illustrate a summary of the properties of the concrete mixes used in this research where unit weight was calculated based on ASTM C173. It is assumed that conditions remained constant throughout the preparation and testing of the
various samples. ### Mix constituents per total weight of constituents | | | Mix 1 | Mix 2 | Mix 3 | Mix 4 | Mix 5 | |-----------------|-------------------|--------|--------|--------|--------|--------| | | Cement Type | III | I | III | I | I | | ents | Cement | 0.227 | 0.194 | 0.246 | 0.228 | 0.1930 | | of constituents | Fine Aggregates | 0.214 | 0.259 | 0.323 | 0.281 | 0.2860 | | oo jo | Coarse Aggregates | 0.451 | 0.46 | 0.301 | 0.403 | 0.4250 | | Proportion | Air entrainment | 0.0007 | 0.0002 | 0.0012 | 0.0007 | 0.0002 | | Prop | HRWR | 0.0007 | 0.0006 | 0.0008 | 0.0007 | 0.0006 | | | Water | 0.093 | 0.079 | 0.116 | 0.074 | 0.064 | Table 4.1: The various ratios of mix constituents to the total weight of the mix # **Concrete properties** | Properties | Mix 1 | Mix 2 | Mix 3 | Mix 4 | Mix 5 | |----------------------|--------|--------|--------|--------|--------| | Unit weight (lb/ft³) | 137.89 | 136.30 | 133.39 | 135.95 | 122.19 | | Air content | 7% | 7.50% | 4.50% | 5.40% | 17% | | Slump | 1/8" | 1/8" | 2" | None | None | | Consistency | Medium | Medium | High | None | None | Table 4.2: Concrete properties The slump test is the most generally accepted method used to measure the consistency of concrete. The slump results in Table 4.2 show that "Mix 3" had the best consistency and "Mix 4" had the worst consistencies. "Mix 5" was not consistent in this test due to low water-cement ratio used in this research. The regular control mix used in the field has a higher water-cement ratio and shows better consistency. This result was expected due to the proportions of water and water reducers in the different mixes. Mix 3 containing 11.6% and 0.08% of water and High range water reducer respectively by weight of the total constituents was expected to be most workable. The opposite was expected for "Mix 4" and "Mix 5" as shown in Table 4.1. Due to poor consistency of "Mix 4", no slump was recorded for this mix, the formed cone either collapse totally or did not show any slump when the slump cone was removed. The same was observed for "Mix 5" with lower water-cement ratio used in this test. The regular control mix used in the field has a higher water-cement ratio and results in slump records. ### **4.2.0** Compressive test results One of the most important strength related parameters used to define the "Early strength" of a concrete mix is its compressive strength. The average results are as shown in Tables 4.3a – 4.3c below. Early strength concrete is widely accepted to be concrete that can gain a compressive strength in the range of 2,500 psi and 3,500 psi (17.5 and 24.5MPa) within 24 hours or less. | 4 Hour Test Results | | | | | |---------------------|--------------|---------------------------|-------------------------|--------------------------| | Specimen No | Specimen Age | Average Weight
lb (kg) | Average Load
Ib (kg) | Comp. Strength psi (MPa) | | Mix 1 | 4 hrs | 28.0 (12.7) | 64,625 (29,313) | 2,285 (15.8) | |-------|-------|-------------|-----------------|--------------| | Mix 2 | 4 hrs | 28.5 (12.9) | 24,000 (10,886) | 849 (5.9) | | Mix 3 | 4 hrs | 27.5 (12.4) | 77,625 (35,210) | 2,745 (18.9) | | Mix 4 | 4 hrs | 27.0 (12.2) | 23,667 (10,735) | 837 (5.8) | | Mix 4 | 4 hrs | 27.0 (12.2) | 23,625 (10,716) | 835 (5.8) | Table 4.3a: 4 Hours Compressive Average Strength | 24 Hour Test Result | | | | | | |---------------------|--------------|---------------------------|-------------------------|--------------------------|--| | Specimen No | Specimen Age | Average Weight
lb (kg) | Average Load
Ib (kg) | Comp. Strength psi (MPa) | | | Mix 1 | 24 hrs | 28.0 (12.7) | 135,500 (72,745) | 4,792 (39.1) | | | Mix 2 | 24 hrs | 27.6 (12.5) | 98,875 (45,983) | 3,497 (24.7) | | | Mix 3 | 24 hrs | 27.6 (12.5) | 140,250 (78,641) | 4,960 (42.3) | | | Mix 4 | 24 hrs | 27.2 (12.3) | 52,375 (41,163) | 1,852 (22.1) | | | Mix 5 | 24 hrs | 27.1 (12.3) | 53,000 (42,694) | 1,874 (23.0) | | Table 4.3b: 24 Hours Average Compressive Strength | 7 Day Test Result | | | | | | |-------------------|--------------|---------------------------|-------------------------|-----------------------------|--| | Specimen No | Specimen Age | Average Weight
lb (kg) | Average Load
Ib (kg) | Comp. Strength
psi (MPa) | | | Mix 1 | 7days | 28.3 (12.8) | 160,375 (72,745) | 5,671 (39.1) | | | Mix 2 | 7days | 27.7 (12.6) | 101,375 (45,983) | 3,585 (24.7) | | | Mix 3 | 7days | 27.7 (12.6) | 173,375 (78,641) | 6,131 (42.3) | | | Mix 4 | 7days | 27.1 (12.3) | 90,750 (41,163) | 3,209 (22.1) | | | Mix 5 | 7days | 27.2 (12.3) | 94,125 (42,694) | 3,329 (23.0) | | Table 4.3c: 7 days Average Compressive Strength For the raw data obtained from the laboratory, refer to Appendix B. #### **Compressive Strength versus Concrete Age** Figure 4.1a: Variation of Compressive strength of "Mix 1" with Age ### **Compressive Strength versus Age** Figure 4.1b: Variation of Compressive strength of "Mix 2" with Age. ### **Compressive Strength versus Age** Figure 4.1c: Variation of Compressive strength of "Mix 3" with Age. ### **Compressive Strength versus Age** Figure 4.1d: Variation of Compressive strength of "Mix 4" with Age. #### **Compressive Strength versus Age** Figure 4.1e: Variation of Compressive strength of "Mix 5" with Age. Figures 4.1a-4.1e show increasing strength of the samples of concrete as a function of curing time. It can be noticed that strength gain is quite rapid at first for all samples. The results obtained from the laboratory tests shown in Tables 4.3a-4.3e show that "Mix 1" and "Mix 3" with compressive strength of 2,285 psi and 2,745 psi (16.0 and 19.0 MPa) in 4 hours and 4,792 psi and 4,959 psi (33.5 and 34.7 MPa) in 24 hours fall within the criteria for the definition of early strength concrete. Although "Mix 2" did not achieve the compressive strength desired in four hours, its compressive strength increased drastically within 24 hours and 7days. "Mix 4" and "Mix 5" did not show any strength characteristics to be considered as an "Early Strength" mix within 4 hours to 24 hours. Although tests were not done for 14 days and 28 days, the shape of the curve makes it quite clear that strength continues to increase well beyond a month, research has shown that under favorable conditions, concrete is still "maturing" after 18 months. # 4.3.0 Summary of Compressive strength Results A logarithmic regression line was the best trend line fit for the data acquired from the laboratory test results. The regression equations for the various mixes are tabulated in Table 4.4 below and Table 4.5 gives the compressive strength results based on this. | Mix | Logarithmic Regression Equation | R ² Value | |-----|---------------------------------|----------------------| | | | | | 1 | y = 899.41Ln(x) + 1344.7 | R2 = 0.9157 | | 2 | y = 722.18Ln(x) + 31.43 | R2 = 0.7539 | | 3 | y = 901.56Ln(x) + 1700.5 | R2 = 0.9605 | | 4 | y = 635.52Ln(x) - 86.364 | R2 = 0.9965 | | 5 | y = 668.41Ln(x) - 145.93 | R2 = 0.9948 | Table 4.4: Logarithmic Regression equations for Laboratory test results | Mix | Compressive Strength/Ksi (Mpa) | | | | | |------|--------------------------------|---------------|---------------|--|--| | WIIX | 4hrs | 24hrs | 7days | | | | 1 | 2.592 (17.87) | 4.203 (28.98) | 5.953 (41.04) | | | | 2 | 1.033 (7.122) | 2.327 (16.04) | 3.732 (25.73) | | | | 3 | 2.950 (20.34) | 4.566 (31.48) | 6.320 (43.57) | | | | 4 | 0.795 (5.48) | 1.933 (13.33) | 3.170 (21.86) | | | | 5 | 0.781 (5.38) | 1.978 (13.64) | 3.279 (22.61) | | | Table 4.5: Compressive Strengths of various mixes #### Compressive Strength Versus Age Figure 4.2: Compressive strength of the various mixes with Age ### 4.4.0 Freeze and Thaw test results Tables 4.6a-4.6e show the laboratory results obtained from the freeze and thaw tests. During the tests, there were machine breakdowns on three occasions but they were all well taken care of and the samples were stored in a freezer in accordance to specifications. Although the results obtained are with an assumption that testing conditions remain the same during subsequent tests, practically that is never the case. The laboratory room conditions varied slightly in between cycles. The "Relative Dynamic Modulus of Elasticity (RDM)" was calculated based on the Resonance Transverse Frequency obtained from tests carried out in the Laboratory. The "Durability Factor" was also calculated based on the RDM using the following formulas in accordance with ASTM C666. ## 4.4.1 Relative Dynamic Modulus of Elasticity $$P_c = (n_1^2/n^2) \times 100$$ Where: P_c = Relative dynamic modulus of elasticity, after c cycles of freezing and thawing in percentage n = Fundamental transverse frequency at 0 cycles of freezing and thawing, and n_1 = Fundamental transverse frequency after c cycles of freezing and thawing ## 4.4.2 Durability Factor DF = PN/M P = Relative dynamic modulus of elasticity, at N cycles in percentage N = Number of cycles at which P reaches the specified minimum value for discontinuing the test or the specified number of cycles at which the exposure is to be terminated, whichever is less, and M = Specified number of cycles at which exposure is to be terminated. To arrive at these values, the procedure used for judging the acceptability of the durability factor results obtained in the Laboratory as outlined in ASTM C666 Section 11.0 was used. This required finding the average of the Fundamental frequencies and standard deviation of the specimens. The raw data of this can be found in Appendix A | | Mix 1 | | | | | |-------|---------------|------------------|--------------------------------|-----------------------|--| | Cyclo | Macc(a) | ass(g) Frequency | Relative Dynamic | Durability Factor (%) | | | Cycle | Cycle Mass(g) | Frequency | Modulus of Elasticity (Pc) (%) | (DF) | | | 0 | 7093 | 2149 | 100 | 100 | | | 24 | 7093 | 2079 | 94 | 94 | | | 39 | 7124 | 2093 | 95 | 95 | | | 51 | 7121 | 2071 | 93 | 93 | | | 69 | 7118 | 2035 | 90 | 90 | | | 81 | 7110 | 1996 | 86 |
86 | | | 95 | 7099 | 1956 | 83 | 83 | | | 107 | 7093 | 1967 | 84 | 84 | | | 134 | 7018 | 1947 | 82 | 82 | | | 148 | 7009 | 1912 | 79 | 79 | | | 175 | 7032 | 1875 | 76 | 76 | | | 189 | 7014 | 1852 | 74 | 74 | | | 201 | 6999 | 1764 | 67 | 67 | | | 227 | 6982 | 1819 | 72 | 72 | | | 252 | 6952 | 1769 | 68 | 68 | | | 270 | 6930 | 1752 | 66 | 66 | | | 289 | 6926 | 1843 | 74 | 74 | | | 314 | 6902 | 1800 | 70 | 70 | | | 338 | 6686 | 1708 | 63 | 63 | | Table 4.6a: Elastic Modulus and Durability Factors for Mix 1 ### **Durability Factor Vesus No. of cycles** Figure 4.3a: Graph of durability vs No of cycles for "mix 1" | | | | Mix 2 | | |----------------|-----------|--------------------------------|-----------------------|-----| | Cycle Mass (g) | Fraguanay | Relative Dynamic | Durability Factor (%) | | | | Frequency | Modulus of Elasticity (Pc) (%) | (DF) | | | 0 | 7254 | 2118 | 100 | 100 | | 24 | 7254 | 2075 | 96 | 96 | | 39 | 7247 | 2073 | 96 | 96 | | 51 | 7242 | 2071 | 96 | 96 | | 69 | 7226 | 2074 | 96 | 96 | | 81 | 7211 | 2073 | 96 | 96 | | 95 | 7182 | 2063 | 95 | 95 | | 107 | 7194 | 2076 | 96 | 96 | | 134 | 7179 | 2068 | 95 | 95 | | 148 | 7166 | 2069 | 95 | 95 | | 175 | 7150 | 2071 | 96 | 96 | | 189 | 7139 | 2061 | 95 | 95 | | 201 | 7126 | 2071 | 96 | 96 | | 227 | 7126 | 2071 | 96 | 96 | | 252 | 7110 | 2073 | 96 | 96 | | 270 | 7095 | 2057 | 94 | 94 | | 289 | 7087 | 2060 | 95 | 95 | | 314 | 7089 | 2068 | 95 | 95 | | 338 | 7075 | 2061 | 95 | 95 | Table 4.6b: Elastic Modulus and Durability Factors for Mix 2 ## **Durability Factor Versus No. Of Cycles** Figure 4.3b: Graph of durability vs No of cycles for "mix 2" | | Mix 3 | | | | | |-------|----------------|-----------|--------------------------------|-----------------------|--| | Cycle | Mass Fraguency | | Relative Dynamic | Durability Factor (%) | | | Cycle | (g) | Frequency | Modulus of Elasticity (Pc) (%) | (DF) | | | 0 | 6916 | 2011 | 100 | 100 | | | 24 | 6904 | 1989 | 98 | 98 | | | 39 | 6899 | 1985 | 97 | 97 | | | 51 | 6893 | 1967 | 96 | 96 | | | 69 | 6888 | 1955 | 95 | 95 | | | 81 | 6877 | 1939 | 93 | 93 | | | 95 | 6869 | 1921 | 91 | 91 | | | 107 | 6865 | 1916 | 91 | 91 | | | 134 | 6848 | 1873 | 87 | 87 | | | 148 | 6838 | 1836 | 83 | 83 | | | 175 | 6814 | 1829 | 83 | 83 | | | 189 | 6805 | 1788 | 79 | 79 | | | 201 | 6805 | 1788 | 79 | 79 | | | 227 | 6798 | 1733 | 74 | 74 | | | 252 | 6763 | 1633 | 66 | 66 | | | 270 | 6739 | 1593 | 63 | 63 | | | 289 | 6758 | 1628 | 66 | 66 | | | 314 | 6743 | 1596 | 63 | 63 | | | 338 | 6725 | 1515 | 57 | 57 | | Table 4.6c: Elastic Modulus and Durability Factors for Mix 3 Figure 4.3c: Graph of durability vs No of cycles for "mix 3" | | | | Mix 4 | | |-----------|-----------|--------------------------------|------------------|-----------------------| | Cyclo | Mass | Fraguanay | Relative Dynamic | Durability Factor (%) | | Cycle (g) | Frequency | Modulus of Elasticity (Pc) (%) | (DF) | | | 0 | 7384 | 2196 | 100 | 100 | | 24 | 7377 | 2165 | 97 | 97 | | 39 | 7374 | 2170 | 98 | 98 | | 51 | 7371 | 2164 | 97 | 97 | | 69 | 7371 | 2157 | 97 | 97 | | 81 | 7368 | 2153 | 96 | 96 | | 95 | 7367 | 2152 | 96 | 96 | | 107 | 7368 | 2161 | 97 | 97 | | 134 | 7373 | 2146 | 95 | 95 | | 148 | 7371 | 2146 | 96 | 96 | | 175 | 7391 | 2157 | 96 | 96 | | 189 | 7388 | 2136 | 95 | 95 | | 201 | 7390 | 2141 | 95 | 95 | | 227 | 7392 | 2152 | 96 | 96 | | 252 | 7387 | 2155 | 96 | 96 | | 270 | 7329 | 2055 | 88 | 88 | | 289 | 7419 | 2175 | 98 | 98 | | 314 | 7419 | 2173 | 98 | 98 | | 338 | 7415 | 2164 | 97 | 97 | Table 4.6d: Elastic Modulus and Durability Factors for Mix 4 ## **Durability Factor Versus No. Of Cycles** Figure 4.3d: Graph of durability vs No of cycles for "mix 4" | | Mix 5 | | | | | | | | | | |-------|----------|-----------|---|------------------------------|--|--|--|--|--|--| | Cycle | Mass (g) | Engguener | Relative Dynamic | Durability Factor (%) | | | | | | | | Cycle | wass (g) | Frequency | Modulus of Elasticity (P _c) (%) | (DF) | | | | | | | | 0 | 0 | 7312 | 2198 | 100 | | | | | | | | 24 | 24 | 7377 | 2181 | 98 | | | | | | | | 39 | 39 | 7368 | 2172 | 98 | | | | | | | | 51 | 51 | 7364 | 2169 | 97 | | | | | | | | 69 | 69 | 7362 | 2168 | 97 | | | | | | | | 81 | 81 | 7358 | 2168 | 97 | | | | | | | | 95 | 95 | 7354 | 2165 | 97 | | | | | | | | 107 | 107 | 7352 | 2165 | 97 | | | | | | | | 134 | 134 | 7357 | 2165 | 97 | | | | | | | | 148 | 148 | 7354 | 2165 | 97 | | | | | | | | 175 | 175 | 7349 | 2176 | 98 | | | | | | | | 189 | 189 | 7348 | 2167 | 97 | | | | | | | | 201 | 201 | 7346 | 2170 | 97 | | | | | | | | 227 | 227 | 7347 | 2175 | 98 | | | | | | | | 252 | 252 | 7343 | 2197 | 100 | | | | | | | | 270 | 270 | 7345 | 2191 | 99 | | | | | | | | 289 | 289 | 7345 | 2189 | 99 | | | | | | | | 314 | 314 | 7343 | 2185 | 99 | | | | | | | | 338 | 338 | 7341 | 2178 | 98 | | | | | | | Table 4.6e: Elastic Modulus and Durability Factors for Mix 5 ## **Durability Factor Versus No. of Cycles** Figure 4.3e: Graph of durability vs No of cycles for "mix 5" ## 4.5.0 Summary of Freeze and Thaw Tests | | Linear regressio | n | Exponential regression | | | | | | |-------|---------------------|----------|------------------------|----------|--|--|--|--| | | Equation | R2 value | Equation | R2 value | | | | | | Mix 1 | y=-0.1003X + 95.6 | 0.8963 | Y=96.411e-0.0013 | 0.9009 | | | | | | Mix2 | y=-0.0056X + 96.379 | 0.2161 | Y=96.365e-6E-05X | 0.2175 | | | | | | Mix3 | y=-0.0995X + 96.116 | 0.5026 | Y=95.964e-0.0012X | 0.4492 | | | | | | Mix4 | y=-0.0098X + 97.57 | 0.1573 | Y=97.588e-0.0001X | 0.1562 | | | | | | Mix 5 | y=-0.0048X + 98.165 | 0.1739 | Y=98.158e-5E-05X | 0.1730 | | | | | Table 4.7: Linear and exponential regression equations for freeze and thaw data. | | Linear regression | | | | | | | | | | |-------|---------------------|----------------------------------|--|--|--|--|--|--|--|--| | | Equation | Durability factor at 300th cycle | | | | | | | | | | Mix 1 | y=-0.1003X + 95.6 | 65.51 | | | | | | | | | | Mix2 | y=-0.0056X + 96.379 | 94.699 | | | | | | | | | | Mix3 | y=-0.0995X + 96.116 | 66.266 | | | | | | | | | | Mix4 | y=-0.0098X + 97.57 | 94.63 | | | | | | | | | | Mix 5 | y=-0.0048X + 98.165 | 96.725 | | | | | | | | | Table 4.8: Predicted 300th cycle durability factors. For simplicity, it was decided to use the linear regression equation in predicting the durability factor at the 300th cycle because both trends were almost identical. Notably from Table 4.8, none of the mixes fell below 60% durability factor. However, the 3 mixes with Type I cement and lowest water-cement ratio fared better in this durability test. In a research by Powers et al. he concluded that entrained air voids act as empty chambers in the paste for the freezing and migrating water to enter, thus relieving the pressures described above and preventing damage to the concrete. Upon thawing, most of the water returns to the capillaries due to capillary action and pressure from air compressed in the bubbles. Thus the bubbles are ready to protect the concrete from the next cycle of freezing and thawing. The three mixes that fared best among the lot were mixes that may have likely more air pockets in them due to inadequate consolidation during placing. #### CHAPTER 5-CONCLUSIONS, OBSERVATIONS AND RECOMMENDATIONS #### **5.0.0** Conclusions and Observations The primary conclusion expected from this research was to determine if all the mixes that were tested, fell into the category of High Performance concrete and thus were either Very Early Strength (VES), High Early Strength (HES) or not an early strength mix. It was finally expected to recommend which two mixes were the best, based on the strength and durability requirements of High Performance concrete. With the assistance of experienced Laboratory technicians and experts at the FHWA laboratory in arriving at the results of this testing, the following conclusions can be drawn; ## **5.1.0** Strength Criterion: Compressive strength - 1 High Performance concrete can be produced with a variety of mix options including the use of; - (a) Type III Portland cement and - (b) Type I or Type III Portland cement with low water-cement ratios by using superplasticizers to achieve moderate to high consistencies. - Although the water-cement ratio plays an important role in attaining early strength, for concrete to be poured and consolidated it has to be workable. The consistency of an early strength mix should not be compromised in an attempt to acquire strength. It was concluded in this research that "mix 4" attained low early strengths due to inadequate consolidation. The consistency of "mix 5" was questionable; this mix showed very dry porous characteristics. Consolidation of the mix was of uttermost concern, since it was envisaged that it may be a cause of lower compressive strength. The regular control mix used in the field has a higher water-cement ratio and shows better consistency. Mix 5 however shows characteristics of a non-early strength mix. - In order to make use of a lower water to cement ratio in acquiring early strength, the right dosage of superplasticizers must be used. A slump of at least 2" must be obtained in order to attain good consolidation in a laboratory setting. - The two mixes with Type III Portland cement, "mix 1" and "mix 3," fell in the Very Early Strength (VES) category of High Performance concrete, attaining the required strengths of a minimum of 2,000-2,500 psi (14-17.5 MPa) within four (4) hours. "Mix 2," "mix 4" and "mix 5" can be considered as High Early Strength concrete (HES), attaining a strength of approximately 2,000 psi (14.0 MPa) within twenty-four (24) hours accordingly as shown in Table 4.3. - 5 "Mix 1" and "mix 3" which utilize Type III early strength Portland cement achieved the best results for the strength criterion. #### **5.2.0** Durability Criterion: Freeze and thaw resistance From earlier research discussed in the literature review of this paper, it was established
that; • Dry concrete is unaffected by repeated freeze and thaw. - The development of pore structure inside cement paste is fundamental to freeze—thaw resistance of concrete. - Capillary porosity of a concrete cement paste becomes a factor in concrete's resistance to freeze and thaw at water-cement ratios above 0.36. At water cement ratios below this value, the only porosity in the paste is the gel porosity, which is very minute and has no effect on frost action. - The durability of concrete depends mostly on its resistance to frost action (freeze and thaw) and can be enhanced by modifying the pore structure of the concrete. This modification depends on the water-cement ratio of the mix, the degree of saturation, and air bubbles (entrapped air and entrained air). | | MIX DESIGN Materials Dry Weight (Cubic yard basis) | | | | | | | | | |--|--|-----------|-----------|-----------|------------|--|--|--|--| | MIX | 1 | 2 | 3 | 4 | 5 | | | | | | Cement Type | III | I | III | I | I | | | | | | W/C Ratio | 0.410 | 0.410 | 0.470 | 0.320 | 0.320 | | | | | | Proportion of water content by mass in Paste | 0.174 | 0.149 | 0.162 | 0.126 | 0.117 | | | | | | Proportion of fines by mass in paste | 0.826 | 0.851 | 0.838 | 0.874 | 0.883 | | | | | | Proportion of Air Entrainment by mass in paste | 0.0013269 | 0.0004551 | 0.0018018 | 0.0012209 | 0.00044356 | | | | | | Frost Resistance (Durability Factor) | 66 | 95 | 66 | 95 | 97 | | | | | Table 5.1: Factors affecting resistance to freeze and thaw From Table 5.1 above, the following conclusions are made on the resistance of the various mixes to Freeze and thaw; The consistency/workability of the concrete mix should be taken into consideration when attempting to increase the strength and durability of a concrete mix by decreasing its water-cement ratio. - The durability factor of a concrete prism exposed to freeze-thaw cycles depicts its durability. The higher this factor, the less susceptible the mix is to freeze and thaw. Drier mixes have a tendency to have higher durability factors. Air entrainment is also a means to attain higher durability factors in a concrete mix. - Coarser cement tends to produce pastes with higher porosity than those produced by finer cement (Powers et al 1954). Type III cement is far finer in nature than Type I. The fact that there may have been more pore spaces for freezable water to expand in "mix 2," which uses Type I cement, may have been the reason for the better durability performance. - Cement pore structure develops by the gradual growth of gel into the space originally occupied by the anhydrous cement and mixing water [ERDC/CRREL TR-02-5]. Taking into consideration the water-cement ratio and the proportion by mass of water in the paste of the various mixes, the capillary porosity of the paste in "mix 2," "mix 4" and "mix 5" is less than that of "mix 1" and "mix 3." Because there is less freezable water in the drier mixes ("mix 2," "mix 4" and "mix 5"), there is little or no impact of the hydraulic pressures during freezing on the internal structure of the paste, hence the better results obtained for durability. - The ratio by mass of air entrainment in the various mixes may have aided their resistance to frost action, but its effect on "mix 4" and "mix 5" was negligible since there was virtually no expandable freezable water to fill the air voids. - All the mixes had samples going through all 300 cycles of freeze and thaw. Comparatively, "mix 4" and "mix 5" were more durable in this respect (resistance to freeze and thaw). They did not show any signs of deterioration after the freeze and thaw cycle had ended. The other three mixes showed some signs of scaling and few of the samples failed. Some of the failures were considered, however, as abnormalities in the mixing procedures. - Due to the variability of water-cement ratio and superplasticizers used, conclusion could not be made as to the optimal dosage of admixtures in this study. - Adjustment of the factors that enhance either the strength or durability of the various mixes could be done for "mix 1," "mix 2" and "mix 3" because there is room for water content adjustment to resist freeze and thaw as well as to increase strength. Since "mix 4" and "mix 5" make use of low water-cement ratio to achieve early strength, adjusting the water content will increase the strength a little but may compromise its durability. The use of optimization techniques is recommended in decreasing the water content and/or increasing the air entrainment of "mix 1" and "mix 3" to increase the durability. #### **5.3.0** Recommendations The results of this research are summarized in Table 5.2. | Mix | Durability | Compressive Strength/ ksi (MPa) | | | | | | | | | |-------|------------|---------------------------------|---------------|---------------|--|--|--|--|--|--| | IVIIX | Factor (%) | 4hrs | 24hrs | 7days | | | | | | | | 1 | 66 | 2.592 (17.87) | 4.203 (28.98) | 5.953 (41.04) | | | | | | | | 2 | 95 | 1.033 (7.122) | 2.327 (16.04) | 3.732 (25.73) | | | | | | | | 3 | 66 | 2.950 (20.34) | 4.566 (31.48) | 6.320 (43.57) | | | | | | | | 4 | 95 | 0.795 (5.48) | 1.933 (13.33) | 3.170 (21.86) | | | | | | | | 5 | 97 | 0.781 (5.38) | 1.978 (13.64) | 3.279 (22.61) | | | | | | | Table 5.2: Summary of results The following recommendations are made by taking into consideration observations of the results obtained during preparation, testing and evaluation of results obtained from the tests conducted in the course of this research; - Mix 1 and mix 3 by all indications achieved early strength much quicker than the other mixes; the consistencies of these mixes were also good and as such can be placed and formed with ease under all conditions. Their durability factor values exceeded the limits for the freeze and thaw durability factor criteria (60%) for failure in 300 cycles set for this research by a small margin. Their lower durability characteristics as compared to the other mixes could be improved by adjusting the factors that dictate their resistance to freeze and thaw, i.e., decreasing the water-cement ratio and/or increasing the air entrainment by optimization techniques. - Mix 2, which makes use of lower water-cement ratio, and Type I cement could also be further studied since it shows good strength gain after 4 hours and a better freeze-thaw resistance. This mix, which uses Type I cement, is also another option of using Type III cement. - Finally, this research recommends the choice in order of the best overall strength and durability performance the use of an **adjusted/modified** "mix 1" and "mix 3" as the best two mixes and "mix 2" as a control mix for Phase II of this research. #### REFERENCES - 1. **1999 costs/68 urban areas**; TRB SR 260. - 2. Fast Track Concrete For Construction Repair, FHWA NJ 2001-015. - 3. S. W. Forster. 1994. High-Performance Concrete Stretching the Paradigm. - 4. **Concrete International**, Oct, Vol. 16, No. 10, pp. 33-34. - C. H. Goodspeed, S. Vanikar, and R. A. Cook. 1996. High-Performance Concrete Defined for Highway Structures. Concrete International, Feb, Vol. 18, No. 2, pp. 62-67. - S. H Kosmacka, W. C. Panarest. Design and Control of concrete mixtures, PCA Association 13th ed. - P. Zia, M. L. Leming, S. H. Ahmad, J. J. Schemmel, R. P. Elliott, and A. E. Naaman. 1993. Mechanical Behavior of High-Performance Concretes, Volume Summary Report. SHRP-C-361, Strategic Highway Research Program, National Research Council, Washington, D.C. - Construction Technology Laboratories, Inc., ERES Consultants, Inc., James Clifton, Lawrence Kaetzel. Optimization of Highway Concrete Technology, Summary Report. SHRP-C-373, Strategic Highway Research Program, National Research Council, Washington, D.C 1994. - S. Kurtz, P. Balaguru, G Consolazio, and Ai Maher. 1997 Fast Track Concrete For Construction Repair Final Report FHWA NJ 2001-015. - Powers, T. C., The Air Requirements of Frost-Resistant Concrete, Research Department Bulletin RX033, Portland cement Association, 1949. - 11. Powers, T. C., Basic Considerations Pertaining to Freezing and Thawing Tests, Research Department Bulletin RX058, Portland. - 12. C Korhonen, Effect of High Doses of Chemical Admixtures on the Freeze-Thaw Durability of Portland cement Concrete, February 2002. - 13. Standard Test Method for Density (Specific Gravity), and Absorption of Fine Aggregate, ASTM C 127-01, - 14. Standard Test Method for Density, Relative Density (Specific Gravity), and Absorption of Coarse Aggregate, ASTM C 128-01 - 15. Standard Test Method for Making and Curing Concrete Test Specimens in the Laboratory, ASTM C 192/192M-02 - 16. Standard Test Method for Compressive Strength of cylindrical concrete specimens, ASTM C 39/C39M-01, - 17. Standard Test Method for Resistance of concrete to Rapid Freezing and Thawing, ASTM C 666-97 # Appendix A ## Average of Mass and Frequency for 0 cycle | Specimen# | n# A B C Mass Frequency | | | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | | | | | | |-----------|-------------------------|---|---|----------------|------|--------|-------|-----------|----------------|-----|-----|---|------|------| | MU1A | 0 | 0 | 0 | 7073 | 2000 | + | 177.0 | 2177 | 100 | 100 | 100 | 0 | 7093 | 2149 | | MU1B | 0 | 0 | 0 | 7039 | 2000 | + | 139.0 | 2139 | 100 | 100 | | | | | | MU1C | 0 | 0 | 0 | 7127 | 2000 | + | 141.5 | 2142 | 100 | 100 | | | | | | MU1D | 0 | 0 | 0 | 7133 | 2000 | + | 139.0 | 2139 | 100 | 100 | MU2A | 0 | 0 | 0 | 7235 | 2000 | + | 103.0 | 2103 | 100 | 100 | 100 | 0 | 7254 | 2118 | | MU2B | 0 | 0 | 0 | 7303 | 2000 | + | 126.5 | 2127 | 100 | 100 | | | | | | MU2C | 0 | 0 | 0 | 7229 | 2000 | + | 127.0 | 2127 | 100 | 100 | | | | | | MU2D | 0 | 0 | 0 | 7249 | 2000 | + | 117.0 | 2117 | 100 | 100 | MU3A | 0 | 0 | 0 | 6966 | 1800 | + | 217.0 | 2017 | 100 |
100 | 100 | 0 | 6916 | 2011 | | MU3B | 0 | 0 | 0 | 6867 | 1800 | + | 217.0 | 2017 | 100 | 100 | | | | | | MU3C | 0 | 0 | 0 | 6911 | 1800 | + | 211.0 | 2011 | 100 | 100 | | | | | | MU3D | 0 | 0 | 0 | 6921 | 1800 | + | 200.0 | 2000 | 100 | 100 | MU4A | 0 | 0 | 0 | 7462 | 2000 | + | 198.0 | 2198 | 100 | 100 | 100 | 0 | 7384 | 2196 | | MU4B | 0 | 0 | 0 | 7422 | 2000 | + | 185.0 | 2185 | 100 | 100 | | | | | | MU4C | 0 | 0 | 0 | 7336 | 2000 | + | 211.0 | 2211 | 100 | 100 | | | | | | MU4D | 0 | 0 | 0 | 7315 | 2000 | + | 190.0 | 2190 | 100 | 100 | | | | | | • | | | | | | | | | | | | | | • | | MU5A | 0 | 0 | 0 | 7290 | 2000 | + | 225.5 | 2226 | 100 | 100 | 100 | 0 | 7312 | 2198 | | MU5B | 0 | 0 | 0 | 7359 | 2000 | + | 207.5 | 2208 | 100 | 100 | | | | | | MU5C | 0 | 0 | 0 | 7118 | 2000 | + | 153.0 | 2153 | 100 | 100 | | | | | | MU5D | 0 | 0 | 0 | 7481 | 2000 | + | 204.5 | 2205 | 100 | 100 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles DF = Durability factor ; AV. DF=Average durability factor σ = standard deviation Table A-FT-1 **P**_C = Relative dynamic modulus of elasticity Table of Average Mass and Frequency for 24th cycle | Specimen# | Α | В | С | Mass | | Fr | equency | | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|----|---|----|------|------|----|---------|------|----------------|-----|--------|---|-----------|----------------| | MU1A | 24 | 0 | 24 | 7072 | 1900 | + | 175.0 | 2075 | 95 | 95 | 97 | 1 | 7093 | 2079 | | MU1B | 24 | 0 | 24 | 7043 | 1900 | + | 141.0 | 2041 | 95 | 95 | | | | | | MU1C | 24 | 0 | 24 | 7125 | 1900 | + | 195.0 | 2095 | 98 | 98 | | | | | | MU1D | 24 | 0 | 24 | 7130 | 1900 | + | 204.0 | 2104 | 98 | 98 | MU2A | 24 | 0 | 24 | 7239 | 1900 | + | 163.0 | 2063 | 98 | 98 | 98 | 0 | 7254 | 2075 | | MU2B | 24 | 0 | 24 | 7302 | 1900 | + | 179.0 | 2079 | 98 | 98 | | | | | | MU2C | 24 | 0 | 24 | 7228 | 1900 | + | 180.5 | 2081 | 98 | 98 | | | | | | MU2D | 24 | 0 | 24 | 7248 | 1900 | + | 178.0 | 2078 | 98 | 98 | MU3A | 24 | 0 | 24 | 6943 | 1800 | + | 192.0 | 1992 | 99 | 99 | 99 | 0 | 6904 | 1989 | | MU3B | 24 | 0 | 24 | 6853 | 1800 | + | 197.0 | 1997 | 99 | 99 | | | | | | MU3C | 24 | 0 | 24 | 6904 | 1800 | + | 183.5 | 1984 | 99 | 99 | | | | | | MU3D | 24 | 0 | 24 | 6919 | 1800 | + | 181.5 | 1982 | 99 | 99 | MU4A | 24 | 0 | 24 | 7450 | 2000 | + | 173.5 | 2174 | 99 | 99 | 99 | 0 | 7377 | 2165 | | MU4B | 24 | 0 | 24 | 7416 | 2000 | + | 154.5 | 2155 | 99 | 99 | | | | | | MU4C | 24 | 0 | 24 | 7332 | 2000 | + | 179.0 | 2179 | 99 | 99 | | | | | | MU4D | 24 | 0 | 24 | 7309 | 2000 | + | 153.5 | 2154 | 98 | 98 | MU5A | 24 | 0 | 24 | 7291 | 2000 | + | 186.5 | 2187 | 98 | 98 | 99 | 0 | 7377 | 2181 | | MU5B | 24 | 0 | 24 | 7358 | 2000 | + | 173.0 | 2173 | 98 | 98 | | | | | | MU5C | 24 | 0 | 24 | 7128 | 2000 | + | 185.0 | 2185 | 101 | 101 | | | | | | MU5D | 24 | 0 | 24 | 7483 | 2000 | + | 183.0 | 2183 | 99 | 99 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles DF = Durability factor ; AV. DF=Average durability factor σ = standard deviation Table A-FT-2 **P**_C = Relative dynamic modulus of elasticity Table of Average Mass and Frequency for 39th cycle | Specimen# | Α | В | С | Mass | | Fr | equency | | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|----|----|----|------|------|----|---------|------|----------------|--------|--------|---|-----------|----------------| | MU1A | 15 | 24 | 39 | 7073 | 1800 | + | 253.0 | 2053 | 94 | 94 | 98 | 0 | 7124 | 2093 | | MU1B | 15 | 24 | 39 | 7049 | 1800 | + | 141.5 | 1942 | 91 | 91 | | | | | | MU1C | 15 | 24 | 39 | 7123 | 1800 | + | 285.5 | 2086 | 97 | 97 | | | | | | MU1D | 15 | 24 | 39 | 7125 | 1800 | + | 299.5 | 2100 | 98 | 98 | MU2A | 15 | 24 | 39 | 7228 | 1800 | + | 259.0 | 2059 | 98 | 98 | 98 | 0 | 7247 | 2073 | | MU2B | 15 | 24 | 39 | 7298 | 1800 | + | 269.0 | 2069 | 97 | 97 | | | | | | MU2C | 15 | 24 | 39 | 7220 | 1800 | + | 288.5 | 2089 | 98 | 98 | | | | | | MU2D | 15 | 24 | 39 | 7243 | 1800 | + | 274.5 | 2075 | 98 | 98 | | | | | | | | | | | | | | | | | _ | | | | | MU3A | 15 | 24 | 39 | 6913 | 1800 | + | 181.5 | 1982 | 98 | 98 | 99 | 0 | 6899 | 1985 | | MU3B | 15 | 24 | 39 | 6933 | 1800 | + | 193.5 | 1994 | 99 | 99 | | | | | | MU3C | 15 | 24 | 39 | 6846 | 1800 | + | 178.5 | 1979 | 98 | 98 | | | | | | MU3D | 15 | 24 | 39 | 6903 | 1800 | + | 185.0 | 1985 | 99 | 99 | MU4A | 15 | 24 | 39 | 7450 | 1900 | + | 282.0 | 2182 | 99 | 99 | 99 | 0 | 7374 | 2170 | | MU4B | 15 | 24 | 39 | 7413 | 1900 | + | 257.0 | 2157 | 99 | 99 | | | | | | MU4C | 15 | 24 | 39 | 7327 | 1900 | + | 283.0 | 2183 | 99 | 99 | | | | | | MU4D | 15 | 24 | 39 | 7306 | 1900 | + | 258.5 | 2159 | 99 | 99 | MU5A | 15 | 24 | 39 | 7277 | 1900 | + | 293.5 | 2194 | 99 | 99 | 98 | 0 | 7368 | 2172 | | MU5B | 15 | 24 | 39 | 7352 | 1900 | + | 270.0 | 2170 | 98 | 98 | | | | | | MU5C | 15 | 24 | 39 | | | | | | | FAILED | | | | | | MU5D | 15 | 24 | 39 | 7475 | 1900 | + | 252.0 | 2152 | 98 | 98 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles σ = standard deviation **P**_C = Relative dynamic modulus of elasticity DF = Durability factor ; AV. DF=Average durability factor Table of Average Mass and Frequency for 51st cycle | Specimen# | Α | В | С | Mass | | Fr | equency | | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|----|----|----|------|------|----|---------|------|----------------|--------|--------|---|-----------|----------------| | MU1A | 12 | 39 | 51 | 7074 | 1800 | + | 223.5 | 2024 | 93 | 93 | 97 | 0 | 7121 | 2071 | | MU1B | 12 | 39 | 51 | 7050 | 1800 | + | 58.0 | 1858 | 87 | 87 | | | | | | MU1C | 12 | 39 | 51 | 7120 | 1800 | + | 269.0 | 2069 | 97 | 97 | | | | | | MU1D | 12 | 39 | 51 | 7121 | 1800 | + | 273.5 | 2074 | 97 | 97 | MU2A | 12 | 39 | 51 | 7223 | 1800 | + | 250.0 | 2050 | 97 | 97 | 98 | 0 | 7242 | 2071 | | MU2B | 12 | 39 | 51 | 7295 | 1800 | + | 271.0 | 2071 | 97 | 97 | | | | | | MU2C | 12 | 39 | 51 | 7215 | 1800 | + | 287.0 | 2087 | 98 | 98 | | | | | | MU2D | 12 | 39 | 51 | 7235 | 1800 | + | 274.0 | 2074 | 98 | 98 | MU3A | 12 | 39 | 51 | 6929 | 1800 | + | 162.0 | 1962 | 97 | 97 | 98 | 0 | 6893 | 1967 | | MU3B | 12 | 39 | 51 | 6839 | 1800 | + | 177.5 | 1978 | 98 | 98 | | | | | | MU3C | 12 | 39 | 51 | 6898 | 1800 | + | 161.5 | 1962 | 98 | 98 | | | | | | MU3D | 12 | 39 | 51 | 6907 | 1800 | + | 165.0 | 1965 | 98 | 98 | MU4A | 12 | 39 | 51 | 7448 | 1900 | + | 270.5 | 2171 | 99 | 99 | 99 | 0 | 7371 | 2164 | | MU4B | 12 | 39 | 51 | 7410 | 1900 | + | 255.0 | 2155 | 99 | 99 | | | | | | MU4C | 12 | 39 | 51 | 7325 | 1900 | + | 283.0 | 2183 | 99 | 99 | | | | | | MU4D | 12 | 39 | 51 | 7303 | 1900 | + | 247.5 | 2148 | 98 | 98 | MU5A | 12 | 39 | 51 | 7276 | 1900 | + | 284.5 | 2185 | 98 | 98 | 98 | 0 | 7364 | 2169 | | MU5B | 12 | 39 | 51 | 7352 | 1900 | + | 271.0 | 2171 | 98 | 98 | | | | | | MU5C | 12 | 39 | 51 | | | | | | | FAILED | | | | | | MU5D | 12 | 39 | 51 | 7466 | 1900 | + | 251.0 | 2151 | 98 | 98 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles DF = Durability factor ; AV. DF=Average durability factor σ = standard deviation **P**_C = Relative dynamic modulus of elasticity Table of Average Mass and Frequency for 69th cycle | Specimen# | Α | В | С | Mass | | Fr | equency | | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|----|----|----|------|------|----|---------|------|----------------|--------|--------|---|-----------|----------------| | MU1A | 18 | 51 | 69 | 7069 | 1800 | + | 207.0 | 2007 | 92 | 92 | 95 | 2 | 7118 | 2035 | | MU1B | 18 | 51 | 69 | 7030 | 1700 | + | 116.5 | 1817 | 85 | 85 | | | | | | MU1C | 18 | 51 | 69 | 7123 | 1700 | + | 299.5 | 2000 | 93 | 93 | | | | | | MU1D | 18 | 51 | 69 | 7113 | 1700 | + | 369.5 | 2070 | 97 | 97 | MU2A | 18 | 51 | 69 | 7196 | 1700 | + | 354.0 | 2054 | 98 | 98 | 98 | 0 | 7226 | 2074 | | MU2B | 18 | 51 | 69 | 7291 | 1700 | + | 377.0 | 2077 | 98 | 98 | | | | | | MU2C | 18 | 51 | 69 | 7194 | 1700 | + | 389.0 | 2089 | 98 | 98 | | | | | | MU2D | 18 | 51 | 69 | 7224 | 1700 | + | 375.5 | 2076 | 98 | 98 | MU3A | 18 | 51 | 69 | 6922 | 1700 | + | 259.5 | 1960 | 97 | 97 | 97 | 0 | 6888 | 1955 | | MU3B | 18 | 51 | 69 | 6836 | 1700 | + | 270.0 | 1970 | 98 | 98 | | | | | | MU3C | 18 | 51 | 69 | 6894 | 1700 | + | 249.0 | 1949 | 97 | 97 | | | | | | MU3D | 18 | 51 | 69 | 6902 | 1700 | + | 243.0 | 1943 | 97 | 97 | MU4A | 18 | 51 | 69 | 7447 | 1900 | + | 273.5 | 2174 | 99 | 99 | 98 | 1 | 7371 | 2157 | | MU4B | 18 | 51 | 69 | 7411 | 1900 | + | 253.0 | 2153 | 99 | 99 | | | | | | MU4C | 18 | 51 | 69 | 7324 | 1900 | + | 270.0 | 2170 | 98 | 98 | | | | | | MU4D | 18 | 51 | 69 | 7302 | 1900 | + | 233.0 | 2133 | 97 | 97 | MU5A | 18 | 51 | 69 | 7274 | 1900 | + | 284.0 | 2184 | 98 | 98 | 98 | 0 | 7362 | 2168 | | MU5B | 18 | 51 | 69 | 7350 | 1900 | + | 271.0 | 2171 | 98 | 98 | | | | | | MU5C | 18 | 51 | 69 | | | | | | | FAILED | | | | | | MU5D | 18 | 51 | 69 | 7463 | 1900 | + | 250.0 | 2150 | 98 | 98 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles DF = Durability factor ; AV. DF=Average durability factor σ = standard deviation **P**_C = Relative
dynamic modulus of elasticity Table of Average Mass and Frequency for 81st cycle | Specimen# | Α | В | С | Mass | | Fr | equency | | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|----|----|----|------|------|----|---------|------|----------------|--------|--------|---|-----------|----------------| | MU1A | 12 | 69 | 81 | 7060 | 1700 | + | 288.0 | 1988 | 91 | 91 | 93 | 3 | 7110 | 1996 | | MU1B | 12 | 69 | 81 | 7021 | 1600 | + | 175.0 | 1775 | 83 | 83 | | | | | | MU1C | 12 | 69 | 81 | 7117 | 1700 | + | 222.5 | 1923 | 90 | 90 | | | | | | MU1D | 12 | 69 | 81 | 7103 | 1800 | + | 269.5 | 2070 | 97 | 97 | MU2A | 12 | 69 | 81 | 7173 | 1800 | + | 250.5 | 2051 | 98 | 98 | 98 | 0 | 7211 | 2073 | | MU2B | 12 | 69 | 81 | 7283 | 1800 | + | 271.5 | 2072 | 97 | 97 | | | | | | MU2C | 12 | 69 | 81 | 7178 | 1800 | + | 294.0 | 2094 | 98 | 98 | | | | | | MU2D | 12 | 69 | 81 | 7211 | 1800 | + | 276.0 | 2076 | 98 | 98 | MU3A | 12 | 69 | 81 | 6918 | 1700 | + | 229.5 | 1930 | 96 | 96 | 96 | 1 | 6877 | 1939 | | MU3B | 12 | 69 | 81 | 6814 | 1700 | + | 272.0 | 1972 | 98 | 98 | | | | | | MU3C | 12 | 69 | 81 | 6885 | 1700 | + | 234.5 | 1935 | 96 | 96 | | | | | | MU3D | 12 | 69 | 81 | 6891 | 1700 | + | 219.5 | 1920 | 96 | 96 | MU4A | 12 | 69 | 81 | 7443 | 1900 | + | 270.5 | 2171 | 99 | 99 | 98 | 1 | 7368 | 2153 | | MU4B | 12 | 69 | 81 | 7407 | 1900 | + | 253.5 | 2154 | 99 | 99 | | | | | | MU4C | 12 | 69 | 81 | 7321 | 1900 | + | 260.5 | 2161 | 98 | 98 | | | | | | MU4D | 12 | 69 | 81 | 7300 | 1900 | + | 227.0 | 2127 | 97 | 97 | MU5A | 12 | 69 | 81 | 7269 | 1900 | + | 283.5 | 2184 | 98 | 98 | 98 | 0 | 7358 | 2168 | | MU5B | 12 | 69 | 81 | 7345 | 1900 | + | 270.0 | 2170 | 98 | 98 | | | | | | MU5C | 12 | 69 | 81 | | | | | | | FAILED | | | | | | MU5D | 12 | 69 | 81 | 7459 | 1900 | + | 249.0 | 2149 | 97 | 97 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles DF = Durability factor ; AV. DF=Average durability factor σ = standard deviation **P**_C = Relative dynamic modulus of elasticity Table of Average Mass and Frequency for 95th cycle | Specimen# | Α | В | С | Mass | | Fr | equency | | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|----|----|----|------|------|----|---------|------|----------------|--------|--------|---|-----------|----------------| | MU1A | 14 | 81 | 95 | 7048 | 1800 | + | 145.5 | 1946 | 89 | 89 | 91 | 4 | 7099 | 1956 | | MU1B | 14 | 81 | 95 | 6996 | 1500 | + | 194.5 | 1695 | 79 | 79 | | | | | | MU1C | 14 | 81 | 95 | 7108 | 1700 | + | 172.5 | 1873 | 87 | 87 | | | | | | MU1D | 14 | 81 | 95 | 7090 | 1900 | + | 140.0 | 2040 | 95 | 95 | MU2A | 14 | 81 | 95 | 7090 | 1900 | + | 140.5 | 2041 | 97 | 97 | 97 | 0 | 7182 | 2063 | | MU2B | 14 | 81 | 95 | 7275 | 1800 | + | 262.5 | 2063 | 97 | 97 | | | | | | MU2C | 14 | 81 | 95 | 7163 | 1900 | + | 178.5 | 2079 | 98 | 98 | | | | | | MU2D | 14 | 81 | 95 | 7201 | 1900 | + | 168.5 | 2069 | 98 | 98 | MU3A | 14 | 81 | 95 | 6912 | 1700 | + | 202.5 | 1903 | 94 | 94 | 96 | 1 | 6869 | 1921 | | MU3B | 14 | 81 | 95 | 6806 | 1700 | + | 259.5 | 1960 | 97 | 97 | | | | | | MU3C | 14 | 81 | 95 | 6878 | 1700 | + | 211.5 | 1912 | 95 | 95 | | | | | | MU3D | 14 | 81 | 95 | 6881 | 1700 | + | 210.0 | 1910 | 96 | 96 | MU4A | 14 | 81 | 95 | 7445 | 1900 | + | 264.5 | 2165 | 98 | 98 | 98 | 1 | 7367 | 2152 | | MU4B | 14 | 81 | 95 | 7405 | 1900 | + | 256.5 | 2157 | 99 | 99 | | | | | | MU4C | 14 | 81 | 95 | 7320 | 1900 | + | 265.0 | 2165 | 98 | 98 | | | | | | MU4D | 14 | 81 | 95 | 7299 | 1900 | + | 222.0 | 2122 | 97 | 97 | MU5A | 14 | 81 | 95 | 7266 | 1900 | + | 283.0 | 2183 | 98 | 98 | 98 | 1 | 7354 | 2165 | | MU5B | 14 | 81 | 95 | 7343 | 1900 | + | 270.0 | 2170 | 98 | 98 | | | | | | MU5C | 14 | 81 | 95 | | | | | | | FAILED | | | | | | MU5D | 14 | 69 | 83 | 7453 | 1900 | + | 241.5 | 2142 | 97 | 97 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles DF = Durability factor ; AV. DF=Average durability factor σ = standard deviation P_{C} = Relative dynamic modulus of elasticity Table of Average Mass and Frequency for 107th cycle | Specimen# | Α | В | С | Mass | | | equency | | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|----|----|-----|------|------|---|---------|------|----------------|--------|--------|---|-----------|----------------| | MU1A | 12 | 95 | 107 | 7039 | 1700 | + | 199.0 | 1899 | 87 | 87 | 92 | 5 | 7093 | 1967 | | MU1B | 12 | 95 | 107 | 6990 | 1500 | + | 160.5 | 1661 | 78 | 78 | | | | | | MU1C | 12 | 95 | 107 | 7100 | 1700 | + | 172.0 | 1872 | 87 | 87 | | | | | | MU1D | 12 | 95 | 107 | 7086 | 1900 | + | 162.5 | 2063 | 96 | 96 | MU2A | 12 | 95 | 107 | 7157 | 1900 | + | 152.0 | 2052 | 98 | 98 | 98 | 0 | 7194 | 2076 | | MU2B | 12 | 95 | 107 | 7270 | 1900 | + | 181.5 | 2082 | 98 | 98 | | | | | | MU2C | 12 | 95 | 107 | 7154 | 1900 | + | 190.0 | 2090 | 98 | 98 | | | | | | MU2D | 12 | 95 | 107 | 7194 | 1900 | + | 180.0 | 2080 | 98 | 98 | MU3A | 12 | 95 | 107 | 6911 | 1700 | + | 198.0 | 1898 | 94 | 94 | 95 | 1 | 6865 | 1916 | | MU3B | 12 | 95 | 107 | 6799 | 1700 | + | 270.0 | 1970 | 98 | 98 | | | | | | MU3C | 12 | 95 | 107 | 6873 | 1700 | + | 200.0 | 1900 | 94 | 94 | | | | | | MU3D | 12 | 95 | 107 | 6876 | 1700 | + | 197.5 | 1898 | 95 | 95 | MU4A | 12 | 95 | 107 | 7446 | 1900 | + | 272.5 | 2173 | 99 | 99 | 98 | 1 | 7368 | 2161 | | MU4B | 12 | 95 | 107 | 7406 | 1900 | + | 260.0 | 2160 | 99 | 99 | | | | | | MU4C | 12 | 95 | 107 | 7320 | 1900 | + | 276.5 | 2177 | 98 | 98 | | | | | | MU4D | 12 | 95 | 107 | 7300 | 1900 | + | 235.0 | 2135 | 97 | 97 | MU5A | 12 | 95 | 107 | 7265 | 1900 | + | 283.0 | 2183 | 98 | 98 | 98 | 0 | 7352 | 2165 | | MU5B | 12 | 95 | 107 | 7337 | 1900 | + | 270.0 | 2170 | 98 | 98 | | | | | | MU5C | 12 | 95 | 107 | | | | | | | FAILED | | | | | | MU5D | 12 | 95 | 107 | 7454 | 1900 | + | 241.0 | 2141 | 97 | 97 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles DF = Durability factor; AV. DF=Average durability factor σ = standard deviation **P**_C = Relative dynamic modulus of elasticity Table of Average Mass and Frequency for 134th cycle | MU1A | ^- | | С | Mass | | ы | equency | | P _c | DF | Av. DF | σ | Avg. wass | Avg. Frequency | |------|----|-----|-----|------|------|---|---------|------|----------------|--------|--------|---|-----------|----------------| | | 27 | 107 | 134 | 7003 | 1600 | + | 177.5 | 1778 | 82 | 82 | 91 | 4 | 7018 | 1947 | | MU1B | 27 | 107 | 134 | 6946 | 1500 | + | 65.5 | 1566 | 73 | 73 | | | | | | MU1C | 27 | 107 | 134 | 7067 | 1600 | + | 262.0 | 1862 | 87 | 87 | | | | | | MU1D | 27 | 107 | 134 | 6969 | 1700 | + | 331.0 | 2031 | 95 | 95 | MU2A | 27 | 107 | 134 | 7142 | 1700 | + | 330.0 | 2030 | 97 | 97 | 98 | 1 | 7179 | 2068 | | MU2B | 27 | 107 | 134 | 7256 | 1800 | + | 274.0 | 2074 | 98 | 98 | | | | | | MU2C | 27 | 107 | 134 | 7138 | 1800 | + | 290.5 | 2091 | 98 | 98 | | | | | | MU2D | 27 | 107 | 134 | 7180 | 1800 | + | 277.5 | 2078 | 98 | 98 | MU3A | 27 | 107 | 134 | 6899 | 1800 | + | 82.0 | 1882 | 93 | 93 | 93 | 1 | 6848 | 1873 | | MU3B | 27 | 107 | 134 | 6782 | 1800 | + | 116.5 | 1917 | 95 | 95 | | | | | | MU3C | 27 | 107 | 134 | 6853 | 1700 | + | 129.0 | 1829 | 91 | 91 | | | | | | MU3D | 27 | 107 | 134 | 6858 | 1700 | + | 163.0 | 1863 | 93 | 93 | MU4A | 27 | 107 | 134 | 7452 | 1800 | + | 367.0 | 2167 | 99 | 99 | 98 | 1 | 7373 | 2146 | | MU4B | 27 | 107 | 134 | 7407 | 1800 | + | 356.5 | 2157 | 99 | 99 | | | | | | MU4C | 27 | 107 | 134 | 7325 | 1900 | + | 260.5 | 2161 | 98 | 98 | | | | | | MU4D | 27 | 107 | 134 | 7308 | 1900 | + | 198.0 | 2098 | 96 | 96 | MU5A | 27 | 107 | 134 | 7268 | 1900 | + | 283.0 | 2183 | 98 | 98 | 98 | 1 | 7357 | 2165 | | MU5B | 27 | 107 | 134 | 7342 | 1900 | + | 270.0 | 2170 | 98 | 98 | | | | | | MU5C | 27 | 107 | 134 | | | | | | | FAILED | | | | | | MU5D | 27 | 107 | 134 | 7460 | 1900 | + | 241.0 | 2141 | 97 | 97 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles DF = Durability factor ; AV. DF=Average durability factor σ = standard deviation **P**_C = Relative dynamic modulus of elasticity Table of Average Mass and Frequency for 148th cycle | Specimen# | Α | В | С | Mass | | Fr | equency | • | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|-----|-----|-----|------|------|------|---------|------|----------------|--------|--------|---|-----------|----------------| | MU1A | 14 | 134 | 148 | 6990 | 1600 | + | 142.0 | 1742 | 80 | 80 | 89 | 5 | 7009 | 1912 | | MU1B | 14 | 134 | 148 | 6916 | 1400 | + | 79.5 | 1480 | 69 | 69 | | | | | | MU1C | 14 | 134 | 148 | 7050 | 1600 | + | 210.5 | 1811 | 85 | 85 | | | | | | MU1D | 14 | 134 | 148 | 6969 | 1700 | + | 313.0 | 2013 | 94 | 94 | | | | | | | | | | | | | | | | • | | | _ | | | MU2A | 14 | 134 | 148 | 7132 | 1700 | + | 339.5 | 2040 | 97 | 97 | 98 | 1 | 7166 | 2069 | | MU2B | 14 | 134 | 148 | 7247 | 1700 | + | 375.0 | 2075 | 98 | 98 | | | | | | MU2C | 14 | 134 | 148 | 7120 | 1800 | + | 279.0 | 2079 | 98 | 98 | | | | | | MU2D | 14 | 134 | 148 | 7165 | 1800 | + | 283.0 | 2083 | 98 | 98 | | | | | | MU3A | 1.1 | 134 | 148 | 6886 | 1800 | т. т | 55.0 | 1855 | 92 | 92 | 91 | 2 | 6838 | 1026 | | | 14 | | | | | + | | |
| | 91 | | 0030 | 1836 | | MU3B | 14 | 134 | 148 | 6770 | 1700 | + | 184.5 | 1885 | 93 | 93 | | | | | | MU3C | 14 | 134 | 148 | 6846 | 1500 | + | 283.0 | 1783 | 89 | 89 | | | | | | MU3D | 14 | 134 | 148 | 6850 | 1700 | + | 122.5 | 1823 | 91 | 91 | | | | | | MU4A | 14 | 134 | 148 | 7448 | 1800 | + | 371.0 | 2171 | 99 | 99 | 98 | 1 | 7371 | 2146 | | MU4B | 14 | 134 | 148 | 7404 | 1900 | + | 257.5 | 2158 | 99 | 99 | | - | | | | MU4C | 14 | 134 | 148 | 7323 | 1900 | + | 258.5 | 2159 | 98 | 98 | | | | | | MU4D | 14 | 134 | 148 | 7309 | 1900 | + | 198.0 | 2098 | 96 | 96 | MU5A | 14 | 134 | 148 | 7265 | 1900 | + | 283.0 | 2183 | 98 | 98 | 98 | 1 | 7354 | 2165 | | MU5B | 14 | 134 | 148 | 7339 | 1900 | + | 270.0 | 2170 | 98 | 98 | | | | | | MU5C | 14 | 134 | 148 | | | | | | | FAILED | | | | | | MU5D | 14 | 134 | 148 | 7459 | 1900 | + | 241.0 | 2141 | 97 | 97 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles **P**_C = Relative dynamic modulus of elasticity DF = Durability factor; AV. DF=Average durability factor σ = standard deviation Table of Average Mass and Frequency for 175th cycle | Specimen# | Α | В | С | Mass | | | equency | , and i roq | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|----|-----|-----|------|------|---|---------|-------------|----------------|--------|--------|---|-----------|----------------| | MU1A | 27 | 148 | 175 | 6966 | 1400 | + | 237.5 | 1638 | 75 | 75 | 88 | 5 | 7032 | 1875 | | MU1B | 27 | 148 | 175 | 6867 | 1200 | + | 210.5 | 1411 | 66 | 66 | | | | | | MU1C | 27 | 148 | 175 | 7031 | 1400 | + | 366.5 | 1767 | 82 | 82 | | | | | | MU1D | 27 | 148 | 175 | 7033 | 1700 | + | 283.0 | 1983 | 93 | 93 | MU2A | 27 | 148 | 175 | 7124 | 1700 | + | 332.5 | 2033 | 97 | 97 | 98 | 1 | 7150 | 2071 | | MU2B | 27 | 148 | 175 | 7232 | 1800 | + | 278.5 | 2079 | 98 | 98 | | | | | | MU2C | 27 | 148 | 175 | 7106 | 1800 | + | 287.0 | 2087 | 98 | 98 | | | | | | MU2D | 27 | 148 | 175 | 7139 | 1800 | + | 285.0 | 2085 | 98 | 98 | MU3A | 27 | 148 | 175 | 6865 | 1700 | + | 135.5 | 1836 | 91 | 91 | 91 | 2 | 6814 | 1829 | | MU3B | 27 | 148 | 175 | 6751 | 1700 | + | 182.0 | 1882 | 93 | 93 | | | | | | MU3C | 27 | 148 | 175 | 6813 | 1700 | + | 83.0 | 1783 | 89 | 89 | | | | | | MU3D | 27 | 148 | 175 | 6828 | 1700 | + | 114.0 | 1814 | 91 | 91 | MU4A | 27 | 148 | 175 | 7447 | 1800 | + | 365.5 | 2166 | 99 | 99 | 97 | 2 | 7391 | 2157 | | MU4B | 27 | 148 | 175 | 7406 | 1800 | + | 363.0 | 2163 | 99 | 99 | | | | | | MU4C | 27 | 148 | 175 | 7321 | 1800 | + | 342.5 | 2143 | 97 | 97 | | | | | | MU4D | 27 | 148 | 175 | 7284 | 1800 | + | 259.0 | 2059 | 94 | 94 | MU5A | 27 | 148 | 175 | 7261 | 1900 | + | 300.0 | 2200 | 99 | 99 | 98 | 0 | 7349 | 2176 | | MU5B | 27 | 148 | 175 | 7335 | 1900 | + | 269.0 | 2169 | 98 | 98 | | | | | | MU5C | 27 | 148 | 175 | | | | | | | FAILED | | | | | | MU5D | 27 | 148 | 175 | 7450 | 1900 | + | 260.0 | 2160 | 98 | 98 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles σ = standard deviation **P**_C = Relative dynamic modulus of elasticity DF = Durability factor ; AV. DF=Average durability factor Table of Average Mass and Frequency for 189th cycle | Specimen# | Α | В | С | Mass | | Fr | equency | | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|----|-----|-----|------|------|----|---------|------|----------------|--------|--------|---|-----------|----------------| | MU1A | 14 | 175 | 189 | 6952 | 1500 | + | 54.5 | 1555 | 71 | 71 | 87 | 4 | 7014 | 1852 | | MU1B | 14 | 175 | 189 | | | | | | | FAILED | | | | | | MU1C | 14 | 175 | 189 | 7014 | 1500 | + | 260.0 | 1760 | 82 | 82 | | | | | | MU1D | 14 | 175 | 189 | 7015 | 1600 | + | 344.0 | 1944 | 91 | 91 | MU2A | 14 | 175 | 189 | 7114 | 1700 | + | 322.0 | 2022 | 96 | 96 | 97 | 1 | 7139 | 2061 | | MU2B | 14 | 175 | 189 | 7218 | 1700 | + | 360.5 | 2061 | 97 | 97 | | | | | | MU2C | 14 | 175 | 189 | 7099 | 1700 | + | 379.0 | 2079 | 98 | 98 | | | | | | MU2D | 14 | 175 | 189 | 7126 | 1700 | + | 382.5 | 2083 | 98 | 98 | MU3A | 14 | 175 | 189 | 6858 | 1700 | + | 113.5 | 1814 | 90 | 90 | 89 | 2 | 6805 | 1788 | | MU3B | 14 | 175 | 189 | 6739 | 1700 | + | 132.0 | 1832 | 91 | 91 | | | | | | MU3C | 14 | 175 | 189 | 6802 | 1700 | + | 38.0 | 1738 | 86 | 86 | | | | | | MU3D | 14 | 175 | 189 | 6821 | 1700 | + | 69.0 | 1769 | 88 | 88 | MU4A | 14 | 175 | 189 | 7442 | 1800 | + | 341.5 | 2142 | 97 | 97 | 97 | 1 | 7388 | 2136 | | MU4B | 14 | 175 | 189 | 7403 | 1800 | + | 342.5 | 2143 | 98 | 98 | | | | | | MU4C | 14 | 175 | 189 | 7320 | 1800 | + | 323.5 | 2124 | 96 | 96 | | | | | | MU4D | 14 | 175 | 189 | 7279 | 1800 | + | 236.5 | 2037 | 93 | 93 | MU5A | 14 | 175 | 189 | 7258 | 1900 | + | 290.0 | 2190 | 98 | 98 | 98 | 1 | 7348 | 2167 | | MU5B | 14 | 175 | 189 | 7335 | 1900 | + | 271.0 | 2171 | 98 | 98 | | | | | | MU5C | 14 | 175 | 189 | | | | | | | FAILED | | | | | | MU5D | 14 | 175 | 189 | 7449 | 1900 | + | 240.0 | 2140 | 97 | 97 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles DF = Durability factor ; AV. DF=Average durability factor σ = standard deviation **P**_C = Relative dynamic modulus of elasticity Table of Average Mass and Frequency for 201st cycle | Specimen# | Α | В | С | Mass | | | equency | - | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|----|-----|-----|------|------|---|---------|------|----------------|--------|--------|---|-----------|----------------| | MU1A | 12 | 189 | 201 | 6944 | 1400 | + | 107.0 | 1507 | 69 | 69 | 82 | 3 | 6999 | 1764 | | MU1B | 12 | 189 | 201 | | | | | | | FAILED | | | | | | MU1C | 12 | 189 | 201 | 6998 | 1500 | + | 199.5 | 1700 | 79 | 79 | | | | | | MU1D | 12 | 189 | 201 | 7000 | 1600 | + | 229.0 | 1829 | 86 | 86 | MU2A | 12 | 189 | 201 | 7106 | 1800 | + | 208.0 | 2008 | 95 | 95 | 97 | 1 | 7134 | 2052 | | MU2B | 12 | 189 | 201 | 7216 | 1800 | + | 263.0 | 2063 | 97 | 97 | | | | | | MU2C | 12 | 189 | 201 | 7096 | 1800 | + | 256.5 | 2057 | 97 | 97 | | | | | | MU2D | 12 | 189 | 201 | 7117 | 1800 | + | 279.5 | 2080 | 98 | 98 | MU3A | 12 | 189 | 201 | 6851 | 1500 | + | 276.0 | 1776 | 88 | 88 | 86 | 1 | 6798 | 1733 | | MU3B | 12 | 189 | 201 | 6730 | 1500 | + | 253.0 | 1753 | 87 | 87 | | | | | | MU3C | 12 | 189 | 201 | 6793 | 1500 | + | 201.5 | 1702 | 85 | 85 | | | | | | MU3D | 12 | 189 | 201 | 6817 | 1500 | + | 200.5 | 1701 | 85 | 85 | MU4A | 12 | 189 | 201 | 7443 | 1900 | + | 254.5 | 2155 | 98 | 98 | 97 | 1 | 7390 | 2141 | | MU4B | 12 | 189 | 201 | 7403 | 1900 | + | 254.5 | 2155 | 99 | 99 | | | | | | MU4C | 12 | 189 | 201 | 7324 | 1900 | + | 214.5 | 2115 | 96 | 96 | | | | | | MU4D | 12 | 189 | 201 | 7277 | 1900 | + | 122.0 | 2022 | 92 | 92 | MU5A | 12 | 189 | 201 | 7256 | 1900 | + | 295.0 | 2195 | 99 | 99 | 98 | 1 | 7346 | 2170 | | MU5B | 12 | 189 | 201 | 7330 | 1900 | + | 273.5 | 2174 | 98 | 98 | | | | _ | | MU5C | 12 | 189 | 201 | | | | | | | FAILED | | | | | | MU5D | 12 | 189 | 201 | 7451 | 1900 | + | 240.5 | 2141 | 97 | 97 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles σ = standard deviation **P**_C = Relative dynamic modulus of elasticity DF = Durability factor ; AV. DF=Average durability factor Table of Average Mass and Frequency for 227th cycle | Specimen# | Α | В | С | Mass | | Frequ | uency | | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|----|-----|-----|------|------|-------|-------|------|----------------|-----|--------|---|-----------|----------------| | MU1A | 26 | 201 | 227 | 6939 | 1400 | + | 46.0 | 1446 | 66 | 66 | 85 | 5 | 6982 | 1819 | | MU1B | 26 | 201 | 227 | | | | | | FAIL | _ED | | | | | | MU1C | 26 | 201 | 227 | 6983 | 1400 | + | 322.5 | 1723 | 80 | 80 | | | | | | MU1D | 26 | 201 | 227 | 6981 | 1600 | + | 314.5 | 1915 | 90 | 90 | MU2A | 26 | 201 | 227 | 7096 | 1700 | + | 335.0 | 2035 | 97 | 97 | 98 | 1 | 7126 | 2071 | | MU2B | 26 | 201 | 227 | 7204 | 1700 | + | 382.5 | 2083 | 98 | 98 | | | | | | MU2C | 26 | 201 | 227 | 7089 | 1700 | + | 370.5 | 2071 | 97 | 97 | | | | | | MU2D | 26 | 201 | 227 | 7117 | 1700 | + | 394.0 | 2094 | 99 | 99 | | | | | | - | | | | | | | | | | | | | | | | MU3A | 26 | 201 | 227 | 6842 | 1600 | + | 164.0 | 1764 | 87 | 87 | 84 | 2 | 6791 | 1689 | | MU3B | 26 | 201 | 227 | 6723 | 1600 | + | 39.5 | 1640 | 81 | 81 | | | | | | MU3C | 26 | 201 | 227 | 6785 | 1600 | + | 92.5 | 1693 | 84 | 84 | | | | | | MU3D | 26 | 201 | 227 | 6816 | 1600 | + | 58.5 | 1659 | 83 | 83 | MU4A | 26 | 201 | 227 | 7443 | 1800 | + | 369.0 | 2169 | 99 | 99 | 98 | 1 | 7392 | 2152 | | MU4B | 26 | 201 | 227 | 7403 | 1800 | + | 359.0 | 2159 | 99 | 99 | | | | | | MU4C | 26 | 201 | 227 | 7331 | 1800 | + | 327.0 | 2127 | 96 | 96 | | | | | | MU4D | 26 | 201 | 227 | 7281 | 1800 | + | 223.5 | 2024 | 92 | 92 | | | | | | | | | | | | | | | - | | | | | | | MU5A | 26 | 201 | 227 | 7259 | 1900 | + | 303.5 | 2204 | 99 | 99 | 98 | 1 | 7347 | 2175 | | MU5B | 26 | 201 | 227 | 7331 | 1900 | + | 270.5 | 2171 | 98 | 98 | | | | | | MU5C | 26 | 201 | 227 | | | | | | FAIL | | | | | | | MU5D | 26 | 201 | 227 | 7450 | 1900 | + | 250.0 | 2150 | 98 | 98 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles DF = Durability factor ; AV. DF=Average
durability factor σ = standard deviation **P**_C = Relative dynamic modulus of elasticity Table of Average Mass and Frequency for 252nd cycle | Specimen# | Α | В | С | Mass | | | equency | | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|----|-----|-----|------|------|---|---------|------|----------------|--------|--------|---|-----------|----------------| | MU1A | 25 | 227 | 252 | 6900 | 1200 | + | 201.0 | 1401 | 64 | 64 | 83 | 2 | 6952 | 1769 | | MU1B | 25 | 227 | 252 | | | | | | | FAILED | | | | | | MU1C | 25 | 227 | 252 | 6951 | 1400 | + | 325.5 | 1726 | 81 | 81 | | | | | | MU1D | 25 | 227 | 252 | 6954 | 1500 | + | 312.0 | 1812 | 85 | 85 | MU2A | 25 | 227 | 252 | 7073 | 1700 | + | 330.5 | 2031 | 97 | 97 | 98 | 1 | 7110 | 2073 | | MU2B | 25 | 227 | 252 | 7191 | 1800 | + | 293.5 | 2094 | 98 | 98 | | | | | | MU2C | 25 | 227 | 252 | 7075 | 1800 | + | 284.5 | 2085 | 98 | 98 | | | | | | MU2D | 25 | 227 | 252 | 7102 | 1800 | + | 285.0 | 2085 | 98 | 98 | MU3A | 25 | 227 | 252 | 6817 | 1600 | + | 140.5 | 1741 | 86 | 86 | 81 | 4 | 6763 | 1633 | | MU3B | 25 | 227 | 252 | 6696 | 1500 | + | 87.0 | 1587 | 79 | 79 | | | | | | MU3C | 25 | 227 | 252 | 6753 | 1500 | + | 168.0 | 1668 | 83 | 83 | | | | | | MU3D | 25 | 227 | 252 | 6785 | 1400 | + | 138.0 | 1538 | 77 | 77 | MU4A | 25 | 227 | 252 | 7437 | 2000 | + | 181.0 | 2181 | 99 | 99 | 98 | 2 | 7387 | 2155 | | MU4B | 25 | 227 | 252 | 7399 | 2000 | + | 176.0 | 2176 | 100 | 100 | | | | | | MU4C | 25 | 227 | 252 | 7326 | 2000 | + | 107.5 | 2108 | 95 | 95 | | | | | | MU4D | 25 | 227 | 252 | 7275 | 1900 | + | 137.5 | 2038 | 93 | 93 | MU5A | 25 | 227 | 252 | 7256 | 1900 | + | 315.5 | 2216 | 100 | 100 | 99 | 0 | 7343 | 2197 | | MU5B | 25 | 227 | 252 | 7328 | 1900 | + | 299.0 | 2199 | 100 | 100 | | | | | | MU5C | 25 | 227 | 252 | | | | | | | FAILED | | | | | | MU5D | 25 | 227 | 252 | 7445 | 1900 | + | 277.5 | 2178 | 99 | 99 | | | | _ | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles DF = Durability factor ; AV. DF=Average durability factor σ = standard deviation P_{C} = Relative dynamic modulus of elasticity Table of Average Mass and Frequency for 270th cycle | Specimen# | Α | В | С | Mass | | | equency | | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|----|-----|-----|------|------|---|---------|------|----------------|--------|--------|---|-----------|----------------| | MU1A | 18 | 252 | 270 | | | | | | | FAILED | | | | | | MU1B | 18 | 252 | 270 | | | | | | | FAILED | | | | | | MU1C | 18 | 252 | 270 | 6921 | 1500 | + | 131.0 | 1631 | 76 | 76 | 82 | 6 | 6930 | 1752 | | MU1D | 18 | 252 | 270 | 6940 | 1600 | + | 272.0 | 1872 | 88 | 88 | MU2A | 18 | 252 | 270 | 7050 | 1800 | + | 200.0 | 2000 | 95 | 95 | 97 | 1 | 7095 | 2057 | | MU2B | 18 | 252 | 270 | 7178 | 1800 | + | 267.5 | 2068 | 97 | 97 | | | | | | MU2C | 18 | 252 | 270 | 7064 | 1900 | + | 180.5 | 2081 | 98 | 98 | | | | | | MU2D | 18 | 252 | 270 | 7090 | 1900 | + | 180.0 | 2080 | 98 | 98 | MU3A | 18 | 252 | 270 | 6800 | 1400 | + | 259.5 | 1660 | 82 | 82 | 79 | 3 | 6739 | 1593 | | MU3B | 18 | 252 | 270 | 6677 | 1300 | + | 196.5 | 1497 | 74 | 74 | | | | | | MU3C | 18 | 252 | 270 | 6740 | 1400 | + | 223.0 | 1623 | 81 | 81 | | | | | | MU3D | 18 | 252 | 270 | | | | | | | FAILED | MU4A | 18 | 252 | 270 | 7437 | 1900 | + | 271.0 | 2171 | 99 | 99 | 93 | 0 | 7329 | 2055 | | MU4B | 18 | 252 | 270 | 7399 | 1900 | + | 264.5 | 2165 | 99 | 99 | | | | | | MU4C | 18 | 252 | 270 | 7329 | 1900 | + | 154.5 | 2055 | 93 | 93 | | | | | | MU4D | 18 | 252 | 270 | 7274 | 1900 | + | 122.5 | 2023 | 92 | 92 | MU5A | 18 | 252 | 270 | 7259 | 1900 | + | 310.5 | 2211 | 99 | 99 | 99 | 1 | 7345 | 2191 | | MU5B | 18 | 252 | 270 | 7329 | 1900 | + | 296.5 | 2197 | 100 | 100 | | | | | | MU5C | 18 | 252 | 270 | | | | | | | FAILED | | | | | | MU5D | 18 | 252 | 270 | 7448 | 1900 | + | 264.5 | 2165 | 98 | 98 | | | | | | | • | | | | | • | | | • | • | • | | • | • | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles **P**_C = Relative dynamic modulus of elasticity DF = Durability factor ; AV. DF=Average durability factor $[\]sigma$ = standard deviation Table of Average Mass and Frequency for 289th cycle | Specimen# | Α | В | С | Mass | | Fr | equency | | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|----|-----|-----|------|------|----|---------|------|----------------|--------|--------|---|-----------|----------------| | MU1A | 19 | 270 | 289 | | | | | | | FAILED | | | | | | MU1B | 19 | 270 | 289 | | | | | | | FAILED | | | | | | MU1C | 19 | 270 | 289 | | | | | | | FAILED | | | | | | MU1D | 19 | 270 | 289 | 6926 | 1600 | + | 243.0 | 1843 | 86 | 86 | 86 | 0 | 6926 | 1843 | | | | | | | | | | | | | | | | | | MU2A | 19 | 270 | 289 | 7039 | 1800 | + | 213.5 | 2014 | 96 | 96 | 97 | 1 | 7087 | 2060 | | MU2B | 19 | 270 | 289 | 7169 | 1800 | + | 274.0 | 2074 | 98 | 98 | | | | | | MU2C | 19 | 270 | 289 | 7055 | 1800 | + | 271.0 | 2071 | 97 | 97 | | | | | | MU2D | 19 | 270 | 289 | 7083 | 1800 | + | 279.5 | 2080 | 98 | 98 | MU3A | 19 | 270 | 289 | 6790 | 1400 | + | 233.5 | 1634 | 81 | 81 | 81 | 0 | 6758 | 1628 | | MU3B | 19 | 270 | 289 | | | | | | | FAILED | | | | | | MU3C | 19 | 270 | 289 | 6726 | 1400 | + | 223.0 | 1623 | 81 | 81 | | | | | | MU3D | 19 | 270 | 289 | | | | | | | FAILED | MU4A | 19 | 270 | 289 | 7438 | 1900 | + | 280.5 | 2181 | 99 | 99 | 99 | 0 | 7419 | 2175 | | MU4B | 19 | 270 | 289 | 7399 | 1900 | + | 269.5 | 2170 | 99 | 99 | | | | | | MU4C | 19 | 270 | 289 | 7330 | 1900 | + | 125.0 | 2025 | 92 | 92 | | | | | | MU4D | 19 | 270 | 289 | 7274 | 1900 | + | 105.5 | 2006 | 92 | 92 | MU5A | 19 | 270 | 289 | 7261 | 1900 | + | 305.0 | 2205 | 99 | 99 | 96 | 1 | 7345 | 2189 | | MU5B | 19 | 270 | 289 | 7329 | 1900 | + | 295.5 | 2196 | 99 | 99 | | | | | | MU5C | 19 | 270 | 289 | | | | | | | FAILED | | | | | | MU5D | 19 | 270 | 289 | 7444 | 1900 | + | 266.0 | 2166 | 98 | 98 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles **P**_C = Relative dynamic modulus of elasticity DF = Durability factor ; AV. DF=Average durability factor $[\]sigma$ = standard deviation Table of Average Mass and Frequency for 314th cycle | Specimen# | Α | В | С | Mass | | Fr | equency | | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|----|-----|-----|------|--------|----|---------|------|----------------|--------|--------|---|-----------|----------------| | MU1A | 25 | 289 | 314 | | FAILED | | | | | | | | | | | MU1B | 25 | 289 | 314 | | | | | | | FAILED | | | | | | MU1C | 25 | 289 | 314 | | | | | | | FAILED | | | | | | MU1D | 25 | 289 | 314 | 6902 | 1500 | + | 299.5 | 1800 | 84 | 84 | 84 | 0 | 6902 | 1800 | | | | | | | | | | | | | | | | | | MU2A | 25 | 289 | 314 | 7018 | 1800 | + | 201.5 | 2002 | 95 | 95 | 97 | 1 | 7089 | 2068 | | MU2B | 25 | 289 | 314 | 7156 | 1800 | + | 264.0 | 2064 | 97 | 97 | | | | | | MU2C | 25 | 289 | 314 | 7040 | 1800 | + | 272.5 | 2073 | 97 | 97 | | | | | | MU2D | 25 | 289 | 314 | 7069 | 1800 | + | 266.0 | 2066 | 98 | 98 | MU3A | 25 | 289 | 314 | 6774 | 1400 | + | 190.0 | 1590 | 79 | 79 | 79 | 0 | 6743 | 1596 | | MU3B | 25 | 289 | 314 | | | | | | | FAILED | | | | | | MU3C | 25 | 289 | 314 | 6711 | 1400 | + | 201.5 | 1602 | 80 | 80 | | | | | | MU3D | 25 | 289 | 314 | | | | | | | FAILED | MU4A | 25 | 289 | 314 | 7439 | 1900 | + | 279.0 | 2179 | 99 | 99 | 99 | 0 | 7419 | 2173 | | MU4B | 25 | 289 | 314 | 7398 | 1900 | + | 267.0 | 2167 | 99 | 99 | | | | | | MU4C | 25 | 289 | 314 | 7325 | 1800 | + | 169.5 | 1970 | 89 | 89 | | | | | | MU4D | 25 | 289 | 314 | 7275 | 1800 | + | 191.0 | 1991 | 91 | 91 | MU5A | 25 | 289 | 314 | 7259 | 1900 | + | 302.5 | 2203 | 99 | 99 | 99 | 1 | 7343 | 2185 | | MU5B | 25 | 289 | 314 | 7327 | 1900 | + | 292.5 | 2193 | 99 | 99 | | | | | | MU5C | 25 | 289 | 314 | | | | | | | FAILED | | | | | | MU5D | 25 | 289 | 314 | 7441 | 1900 | + | 260.5 | 2161 | 98 | 98 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles σ = standard deviation **P**_C = Relative dynamic modulus of elasticity DF = Durability factor ; AV. DF=Average durability factor Table of Average Mass and Frequency for 338th cycle | Specimen# | Α | В | С | Mass | | Fr | equency | | P _c | DF | Av. DF | σ | Avg. Mass | Avg. Frequency | |-----------|----|-----|-----|------|--------|----|---------|------|----------------|--------|--------|---|-----------|----------------| | MU1A | 24 | 314 | 338 | | FAILED | | | | | | | | | | | MU1B | 24 | 314 | 338 | | | | | | | FAILED | | | | | | MU1C | 24 | 314 | 338 | | | | | | | FAILED | | | | | | MU1D | 24 | 314 | 338 | 6686 | 1400 | + | 307.5 | 1708 | 80 | 80 | 80 | 0 | 6686 | 1708 | | | | | | | | | | | | | | | | | | MU2A | 24 | 314 | 338 | 7005 | 1700 | + | 277.5 | 1978 | 94 | 94 | 97 | 0 | 7075 | 2061 | | MU2B | 24 | 314 | 338 | 7146 | 1900 | + | 150.5 | 2051 | 96 | 96 | | | | | | MU2C | 24 | 314 | 338 | 7030 | 1900 | + | 174.0 | 2074 | 98 | 98 | | | | | | MU2D | 24 | 314 | 338 | 7050 | 1900 | + | 157.5 | 2058 | 97 | 97 | MU3A | 24 | 314 | 338 | 6756 | 1300 | + | 210.0 | 1510 | 75 | 75 | 75 | 0 | 6725 | 1515 | | MU3B | 24 | 314 | 338 | | | | | | | FAILED | | | | | | MU3C | 24 | 314 | 338 | 6695 | 1300 | + | 219.0 | 1519 | 76 | 76 |
| | | | | MU3D | 24 | 314 | 338 | | | | | | | FAILED | MU4A | 24 | 314 | 338 | 7435 | 1900 | + | 265.5 | 2166 | 99 | 99 | 99 | 0 | 7415 | 2164 | | MU4B | 24 | 314 | 338 | 7395 | 1900 | + | 262.5 | 2163 | 99 | 99 | | | | | | MU4C | 24 | 314 | 338 | 7321 | 1700 | + | 266.5 | 1967 | 89 | 89 | | | | | | MU4D | 24 | 314 | 338 | 7266 | 1700 | + | 266.0 | 1966 | 90 | 90 | MU5A | 24 | 314 | 338 | 7258 | 1900 | + | 287.5 | 2188 | 98 | 98 | 98 | 0 | 7341 | 2178 | | MU5B | 24 | 314 | 338 | 7324 | 1900 | + | 287.0 | 2187 | 99 | 99 | | | | | | MU5C | 24 | 314 | 338 | | | | | | | FAILED | | | | | | MU5D | 24 | 314 | 338 | 7440 | 1900 | + | 260.5 | 2161 | 98 | 98 | | | | | A =# of Cycles since Last reading B = Previous Reading # of cycles C =A+B i.e. Total # of cyccles **P**_C = Relative dynamic modulus of elasticity DF = Durability factor ; AV. DF=Average durability factor σ = standard deviation ## Appendix B Compressive strength for 4hrs, 24hrs and 7days for mix 1 | · · · · · · · · · · · · · · · · · · | | | | | | | | |-------------------------------------|----------|--|--|--|--|--|--| | Mix 1 | | | | | | | | | Cement, Ib | 870.000 | | | | | | | | Coarse Aggregate, Ib | 1726.000 | | | | | | | | Fine Aggregate, Ib | 820.000 | | | | | | | | Water, Ib | 356.300 | | | | | | | | Accelerator, (PolarSet), gal. | 6.000 | | | | | | | | HRWR (ADVA Flow), oz. | 43.500 | | | | | | | | Darex II AEA, oz. | 43.500 | | | | | | | | W/C Ratio | 0.41 | | | | | | | | | 4 hourTe | | | | | | | | W/C Kano | 0.41 | | | | |----------|-----------|-------------|-----------|---------------------| | | 4 hourTe | est Results | | | | Specimen | Test Time | Weight | Load / Ib | Comp.Strength / psi | | MC1A | 4 hrs | 28.3 | 65500 | 2316.3 | | MC1B | 4 hrs | 28.3 | 64000 | 2263.2 | | MC1C | 4 hrs | 28.1 | 64000 | 2263.2 | | MC1D | 4 hrs | 28 | 65000 | 2298.6 | | | 24 hour | Test Result | | | | Specimen | Test Time | Weight | Load / Ib | Comp.Strength / psi | | MC1E | 24 hrs | 28.2 | 142000 | 5021.6 | | MC1F | 24 hrs | 28 | 130000 | 4597.2 | | MC1G | 24 hrs | 28.1 | 142000 | 5021.6 | | MC1H | 24 hrs | 28.2 | 128000 | 4526.5 | | | 7 Day T | est Result | | | | Specimen | Test Time | Weight | Load / lb | Comp.Strength / psi | | MC1K | 7days | 28.4 | 160000 | 5658.1 | | MC1L | 7days | 28.4 | 159500 | 5640.4 | | MC1M | 7days | 28.1 | 158000 | 5587.4 | | MC1N | 7days | 28.2 | 164000 | 5799.6 | | Mix 2 | | | | | | | | |-------------------------------|----------|--|--|--|--|--|--| | Cement, Ib | 752.000 | | | | | | | | Coarse Aggregate, Ib | 1781.000 | | | | | | | | Fine Aggregate, Ib | 1001.000 | | | | | | | | Water, Ib | 306.100 | | | | | | | | Accelerator, (PolarSet), gal. | 3.500 | | | | | | | | HRWR (ADVA Flow), oz. | 37.600 | | | | | | | | Darex II AEA, oz. | 15.000 | | | | | | | | W/C Ratio | 0.41 | | | | | | | | 4 hourTo | - (D I(- | | | | | | | | | |--|---|---|---|--|--|--|--|--|--| | 4 hourTest Results Specimen Test Time Weight Load / Ib Comp.Strength / psi | | | | | | | | | | | Test Time | Weight | Load / Ib | Comp.Strength / psi | | | | | | | | 4 hrs | 28.5 | 24000 | 848.7163166 | | | | | | | | 4 hrs | 28.4 | 25000 | 884.0794964 | | | | | | | | 4 hrs | 28.4 | 24000 | 848.7163166 | | | | | | | | 4 hrs | 28.5 | 23000 | 813.3531367 | | | | | | | | 24 hour T | Test Result | | | | | | | | | | Test Time | Weight | Load / Ib | Comp.Strength / psi | | | | | | | | 24 hrs | 28.2 | 98000 | 3465.591626 | | | | | | | | 24 hrs | 28 | 99000 | 3500.954806 | | | | | | | | 24 hrs | 28 | 100500 | 3553.999576 | | | | | | | | 24 hrs | 28.2 | 98000 | 3465.591626 | | | | | | | | 7 Days T | est Result | | | | | | | | | | Test Time | Weight | Load / Ib | Comp.Strength / psi | | | | | | | | 7 days | 28.2 | 102000 | 3607.044345 | | | | | | | | 7 days | 28 | 103000 | 3642.407525 | | | | | | | | 7 days | 28 | 102000 | 3607.044345 | | | | | | | | 7 days | 28.2 | 98500 | 3483.273216 | | | | | | | | | 4 hrs 4 hrs 4 hrs 4 hrs 4 hrs 24 hour Test Time 24 hrs 24 hrs 24 hrs 24 hrs 7 Days T Test Time 7 days 7 days 7 days | Test Time Weight 4 hrs 28.5 4 hrs 28.4 4 hrs 28.5 24 hour Test Result Test Time Weight 24 hrs 28.2 24 hrs 28 24 hrs 28 24 hrs 28 7 Days Test Result Test Time Weight 7 days 7 days 28.2 7 days 28 7 days 28 7 days 28 7 days 28 7 days 28 | Test Time Weight Load / Ib 4 hrs 28.5 24000 4 hrs 28.4 25000 4 hrs 28.4 24000 4 hrs 28.5 23000 24 hour Test Result Test Time Weight Load / Ib 24 hrs 28.2 98000 24 hrs 28 99000 24 hrs 28 100500 24 hrs 28.2 98000 7 Days Test Result Test Time Weight Load / Ib 7 days 28.2 102000 7 days 28 103000 7 days 28 102000 | | | | | | | | Mix 3 | | | | | | | | |-------------------------------|----------|--|--|--|--|--|--| | Cement, Ib | 915.000 | | | | | | | | Coarse Aggregate, Ib | 1124.000 | | | | | | | | Fine Aggregate, Ib | 1218.000 | | | | | | | | Water, Ib | 412.000 | | | | | | | | Accelerator, (PolarSet), gal. | 6.000 | | | | | | | | HRWR (ADVA Flow), oz. | 45.800 | | | | | | | | Darex II AEA, oz. | 73.200 | | | | | | | | W/C Ratio | 0.45 | | | | | | | | 4 hour | Test Results | | | |-----------|---|--|--| | Test Time | Weight | Load / Ib | Comp.Strength / psi | | 4 hrs | 27.5 | 78000 | 2758.3 | | 4 hrs | 27.6 | 79000 | 2793.7 | | 4 hrs | 27.5 | 76000 | 2687.6 | | 4 hrs | 27.5 | 77500 | 2740.6 | | 24 hou | r Test Result | | | | Test Time | Weight | Load / Ib | Comp.Strength / psi | | 24 hrs | 27.8 | 140000 | 4950.8 | | 24 hrs | 27.6 | 140000 | 4950.8 | | 24 hrs | 27.5 | 139000 | 4915.5 | | 24 hrs | 27.5 | 142000 | 5021.6 | | 7 Day | Test Result | | | | Test Time | Weight | Load / Ib | Comp.Strength / psi | | 7days | 27.8 | 168000 | 5941.0 | | 7days | 27.7 | 175000 | 6188.6 | | 7days | 27.6 | 174000 | 6153.2 | | 7days | 27.6 | 176500 | 6241.6 | | | Test Time 4 hrs 4 hrs 4 hrs 4 hrs 24 hour Test Time 24 hrs 24 hrs 24 hrs 24 hrs 7 Day Test Time 7days 7days 7days | 4 hrs 27.5 4 hrs 27.6 4 hrs 27.5 4 hrs 27.5 24 hrs 27.5 24 hrs 27.8 24 hrs 27.6 24 hrs 27.5 24 hrs 27.5 7 Day Test Result Test Time Weight 7 days 27.8 7 days 27.7 7 days 27.6 | Test Time Weight Load / Ib 4 hrs 27.5 78000 4 hrs 27.6 79000 4 hrs 27.5 76000 4 hrs 27.5 77500 24 hour Test Result Test Time Weight Load / Ib 24 hrs 27.8 140000 24 hrs 27.5 139000 24 hrs 27.5 142000 7 Day Test Result Test Time Weight Load / Ib 7 days 27.8 168000 7 days 27.7 175000 7 days 27.6 174000 | | Mix 4 | | | | | | | | |-------------------------------|----------|--|--|--|--|--|--| | Cement, Ib | 900.000 | | | | | | | | Coarse Aggregate, Ib | 1590.000 | | | | | | | | Fine Aggregate, Ib | 1110.000 | | | | | | | | Water, Ib | 290.800 | | | | | | | | Accelerator, (PolarSet), gal. | 6.000 | | | | | | | | HRWR (ADVA Flow), oz. | 45.000 | | | | | | | | Darex II AEA, oz. | 45.000 | | | | | | | | W/C Ratio | 0.32 | | | | | | | | 4 hourTest Results | | | | | | | | |--------------------|---------------------|--------|-----------|---------------------|--|--|--| | Specimen | Test Time | Weight | Load / Ib | Comp.Strength / psi | | | | | MC1A | 4 hrs | 27.5 | 25500 | 901.8 | | | | | MC1B | 4 hrs | 27.6 | 22500 | 795.7 | | | | | MC1C | 4 hrs | 27.5 | FAILED | FAILED | | | | | MC1D | 4 hrs | 27.5 | 23000 | 813.4 | | | | | | 24 hour Test Result | | | | | | | | Specimen | Test Time | Weight | Load / Ib | Comp.Strength / psi | | | | | MC1E | 24 hrs | 27.8 | 49000 | 1732.8 | | | | | MC1F | 24 hrs | 27.6 | 58000 | 2051.1 | | | | | MC1G | 24 hrs | 27.5 | 50500 | 1785.8 | | | | | MC1H | 24 hrs | 27.5 | 52000 | 1838.9 | | |
 | | 7 Day Test Result | | | | | | | | Specimen | Test Time | Weight | Load / Ib | Comp.Strength / psi | | | | | MC1K | 7days | 27.8 | 90000 | 3182.7 | | | | | MC1L | 7days | 27.7 | 88000 | 3112.0 | | | | | MC1M | 7days | 27.6 | 95000 | 3359.5 | | | | | MC1N | 7days | 27.6 | 90000 | 3182.7 | | | | | Mix 5 | | | | | |-------------------------------|----------|--|--|--| | Cement, Ib | 800.000 | | | | | Coarse Aggregate, Ib | 1766.000 | | | | | Fine Aggregate, Ib | 1189.000 | | | | | Water, Ib | 264.500 | | | | | Accelerator, (PolarSet), gal. | 16.000 | | | | | HRWR (ADVA Flow), oz. | 40.000 | | | | | Darex II AEA, oz. | 16.000 | | | | | W/C Ratio | 0.33 | | | | | | 4 hour | | | | | 0.5 | | | | | | | | |---------------------|--|---|---|--|--|--|--| | 4 hourTest Results | | | | | | | | | Test Time | Weight | Load / Ib | Comp.Strength / psi | | | | | | 4 hrs | 27.5 | 23000 | 813.4 | | | | | | 4 hrs | 27.6 | 24000 | 848.7 | | | | | | 4 hrs | 27.5 | 23000 | 813.4 | | | | | | 4 hrs | 27.5 | 24500 | 866.4 | | | | | | 24 hour Test Result | | | | | | | | | Test Time | Weight | Load / Ib | Comp.Strength / psi | | | | | | 24 hrs | 27.8 | 54000 | 1909.6 | | | | | | 24 hrs | 27.6 | 52500 | 1856.6 | | | | | | 24 hrs | 27.5 | 53500 | 1891.9 | | | | | | 24 hrs | 27.5 | 52000 | 1838.9 | | | | | | 7 Day Test Result | | | | | | | | | Test Time | Weight | Load / Ib | Comp.Strength / psi | | | | | | 7days | 27.8 | 95000 | 3359.5 | | | | | | 7days | 27.7 | 94500 | 3341.8 | | | | | | 7days | 27.6 | 93000 | 3288.8 | | | | | | 7days | 27.6 | 94000 | 3324.1 | | | | | | | 4 hour
Test Time
4 hrs
4 hrs
4 hrs
4 hrs
24 hou
Test Time
24 hrs
24 hrs
24 hrs
24 hrs
7 Day
Test Time
7 days
7 days
7 days | 4 hour Test Results Test Time Weight 4 hrs 27.5 4 hrs 27.5 4 hrs 27.5 4 hrs 27.5 24 hour Test Result Test Time Weight 24 hrs 27.6 24 hrs 27.5 24 hrs 27.5 7 Day Test Result Test Time Todays 27.8 7 days 27.7 7 days 27.6 | 4 hourTest Results Test Time Weight Load / Ib 4 hrs 27.5 23000 4 hrs 27.6 24000 4 hrs 27.5 23000 4 hrs 27.5 24500 24 hour Test Result Test Time Weight Load / Ib 24 hrs 27.8 54000 24 hrs 27.5 53500 24 hrs 27.5 52000 7 Day Test Result Test Time Weight Load / Ib 7 days 27.8 95000 7 days 27.7 94500 7 days 27.6 93000 | | | | |